

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİMDALI

Yasin TOPALOĞLU

ARDAHAN-ÇILDIR BÖLGESİ

TARİHİ VE ARKEOLOJİK ARAŞTIRMALARI

YÜKSEK LİSANS

Tez Yöneticisi

Doç. Dr. Alpaslan CEYLAN

Erzurum–2006

 II
İÇİNDEKİLER

ÖZET ………………………………………………………………….………... IV
ABSTRACT……………………………………………………….……………... V
ÖNSÖZ…………………………………………………………………............... VI
KISALTMALAR…………………………………………………………………
LEVHALAR LİSTESİ…………………………………………………………...

VII
X

GİRİŞ………………………………………………………………………….…. 1
1. ÇILDIR BÖLGESİ COĞRAFİ ÖZELLİKLERİ………………………….…... 1
 1.1. Jeoloji ve Jeomorfoloji………………………………………….….. 3
 1.2 İklim…………………………………………………………….….. 6
 1.3 Hidrografya………………………………………………………… 7
 1.4 Toprak……………………………………………………………… 9
 1.5 Bitki Örtüsü………………………………………………………… 10
2. PREHİSTORİK (TARİH ÖNCESİ) ÇAĞLAR……………………….............. 13
 2.1 Paleolitik Çağ………………………………………………………… 13
 2.1.1 Jeolojik Zamanlar………………………………………….. 14
 2.1.2 Alt Paleolitik Çağ…………………………………………… 15
 2.1.3 Orta Paleolitik Çağ ………………………………………... 17
 2.1.4 Üst Paleolitik Çağ…………………………………………... 19
 2.2 Mezolitik (Epipaleolitik) Çağ………………………………………... 23
 2.3 Neolitik Çağ…………………………………………………............. 24
 2.4 Kalkolitik Çağ……………………………………………………….. 27
 2.5 Tunç Çağı……………………………………………………………. 31
 2.5.1 Karaz Kültürü……………………………………………… 40
3.URARTU DEVLETİ…………………………………………………………... 46
 3.1.Kuruluş Dönemi……………………………………………………… 46
 3.2.Gelişme Dönemi……………………………………………………... 46
 3.3. Gerileme ve Çöküş Dönemi…………………………………….…… 48
 3.4.Urartu Merkezleri……………………………………….…………… 49
 3.4.1.Van-Tuşpa Kalesi………………………………….………… 49
 3.4.2.Tuşpa Nekropolu-Altıntepe…………………………………. 51
 3.4.3.Toprakkale (Rusahinili) …………………………………….. 54
 3.4.5.Aşağı ve Yukarı Anzaf Kaleleri………………….…………. 56
 3.4.6.Çavuştepe / Sardurihinili……………………………………. 60
 3.4.7.Dilkaya Höyüğü…………………………………………….. 67
 3.4.8.Karagündüz…………………………………………………. 69
 3.4.9.Giyimli (Hırkanis) ………………………………………….. 71
 3.4.10.Körzüt Kalesi………………………………………………. 73
 3.4.11.Nörgüh Kalesi……………………………………………… 75
 3.4.12.Kamışlı Nekropolu…………………………………............ 76
 3.4.13. Gavurkale Nekropolu……………………………………… 77
 3.4.14.Kalecik Nekropolu…………………………………............. 77
 3.5. Urartu Kültür ve Medeniyeti………………………………………… 79
 3.5.1.Urartu Mimarisi……………………………………………... 79
 3.5.1.1.Urartu Askeri Mimarisi……………………………............. 79
 3.5.1.2.Sivil Mimari……………………………………………….. 83
 3.5.1.3.Mezar Mimarisi……………………………………............. 85
 3.5.2.Urartu Ulaşımı………………………………………………. 85
 3.5.3.Urartu Yazısı………………………………………………… 89
 3.5.4.Anıtsal Kaya Kapıları……………………………….………. 90
 3.5.5.Urartu Anıtsal Kaya İşaretleri……………………………….. 91
 3.5.6.Urartu Madenciliği………………………………….……….. 92

 III
 3.5.7.Urartu Sulama Sistemi ……………………………………… 95
 3.5.8. Urartu Taşocakları ve Atölyeleri…………………..………. 97
4. İSKİTLER……………………………………………………………………... 99
 4.1. İskitler’in Tarih Sahnesine Çıkışları………………………………… 100
 4.2.İskitler’in Diğer Kavimlerle İlişkileri………………………………... 102
 4.2.1. İskit-Kimmer İlişkileri……………………………………… 102
 4.2.2. İskit-Urartu İlişkileri…………………………………….….. 104
 4.2.3. İskit-Asur İlişkileri……………………………………….…. 104
 4.2.4. İskit-Pers İlişkileri………………………………………….… 105
 4.2.5. Sarmat-İskit İlişkileri………………………………………… 107
 4.3. İskit ve Kimmerler'in Anadolu'daki Etkileri………………………… 108
I. BÖLÜM………………………………………………………………............... 113
1.ARAŞTIRILAN MERKEZLER……………………………………….............. 113
 1.1.Tarihi ve Arkeolojik Merkezler…………………………………….... 115
 1.1.1.Akçakale Kalesi……………………………………………... 115
 1.1.2. Kurt Kalesi………………………………………………….. 120
 1.1.3. Karakale……………………………………………….……. 121
 1.1.4. Beşiktepe……………………………………………............. 121
 1.1.5. Sınırortası Kalesi……………………………………………. 122
 1.1.6. Sengertepe Kalesi………………………………………….... 122
 1.1.7. Şeytan Kalesi……………………………………………….. 123
 1.1.8. Kalecik (Uğduz) Kulesi…………………………………….. 124
 1.1.9. Betres Kulesi………………………………………………... 124
 1.1.10. Kayabeyi Kalesi…………………………………………… 124
 1.1.11. Başköy Kalesi……………………………………………... 125
 1.1.12. Kaleciktepe Höyükleri…………………………………….. 125
 1.1.13. Karasal Höyük…………………………………………….. 125
 1.1.14. Adalar Höyük……………………………………………… 126
 1.1.15. Kunduzevi Yerleşmesi…………………………………….. 126
 1.1.16. Yıldırım Tepe Yerleşmesi…………………………............. 127
 1.1.17. Peyhler Mevkii Yerleşmesi………………………………... 127
 1.1.18. Topyolu Nekropolu………………………………………... 127
 1.1.19. Cinnik Nekropolu…………………………………............. 128
 1.1.20. Kurtkale Kurganları……………………………………….. 128
 1.1.21. Harabe Mevkii ……………………………………………. 129
 1.1.22. Övündü Mağaraları………………………………………... 129
 1.1.23. Akçil Mağaraları…………………………………………... 130
 1.1.24. Kenardere Mağaraları……………………………………... 131
 1.1.25. Kurtkale Mağaraları……………………………………….. 131
 1.1.26. Kırk Ayaklı Mağaraları……………………………............. 131
 1.1.27. Alvız Harabeleri ……………………………………….…..
 1.1.28. Taşköprü Yazıtı……………………………………..............

132
132

SONUÇ…………………………………………………………………………... 134
KAYNAKÇA…………………………………………………………….............. 136
HARİTALAR……………………………………………………………............. 178
RESİMLER ……………………………………………………………………… 183
FİGÜRLER………………………………………………………………………. 212
ÖZGEÇMİŞ……………………………………………………………………… 237

IV

ÖZET

YÜKSEK LİSANS TEZİ

Ardahan-Çıldır Bölgesi Tarihi ve Arkeolojik Araştırmaları

Yasin TOPALOĞLU

Danışman: Doç. Dr. Alpaslan CEYLAN

 2006-SAYFA 237+ XIII

Jüri: Doç. Dr. Alpaslan CEYLAN

 Medeniyetlerin beşiği olan Anadolu’yu Kafkaslara bağlayan ve en uç

noktayı oluşturan Ardahan bölgesi bulunduğu yer bakımından binlerce yıldır

güçlü devletlerin kuzeye açılmak veya Kafkaslardan Anadolu’ya geçişleri için

sahip olmak istediği bir bölgedir.

 Ardahan bölgesi şimdiye kadar bilinen tarihi içerisinde en erken

yerleşmelerini Neolitik Çağ’da görmüştür. Ancak çevresinin Tarih Öncesi daha

eskiye gittiği bilinmektedir. Ardahan bölgesinin de bulunduğu stratejik konumu

ve yerleşmeye uygun iklimi ile çevresi ile aynı dönemde yerleşme gördüğü

düşünülmektedir. Ancak bugüne kadar yapılan tespitlerde Paleolitik döneme ait

taş aletlerin bulunamaması veya yapılan çalışmaların azlığı, yetersizliği ile

açıklanabilir.

Bölgede daha sonra belirleyici topluluklar Urartular, Kimmerler ve İskitler

olmuştur.

Anahtar Kelimeler: Ardahan, Çıldır, Urartu, Diauehi, Kimmerler, İskitler

V

ABSTRACT

MASTER THESIS

Historical and Archaeological Surveys of Ardahan Çildir

Yasin TOPALOĞLU

Supervisor: Assoc. Prof. Alpaslan CEYLAN

2006-PAGES 237+XIII

Jury: Assoc. Prof. Dr. Alpaslan CEYLAN

The Ardahan Region, utmost part of Turkey which is between the

Caucasian and the Anatolia cradle of civilization is a region that the powerful

states acquires to go to the North or to pass the Caucasian to the Anatolia for

thousands of years because of its whereabouts.

 In Ardahan Region, in declared history by now, earliest settlements are

seen in Neolithic Age but as known its surroundings history is older than it.

Thinking that the Ardahan Region has settlements with same period with its

surroundings, by its strategic position and best fit climate for settlement but

unfinding stone tools belonging to Paleolithic era can be explained by deficiency

of the searching.

Then in the region the determining communities were Uruatrian,
Cimmerian and Scythian.

Key words: Ardahan, Çıldır, Uruatrian, Diauehi, Cimmerian, Scythians

VI

ÖNSÖZ

Bu çalışmada Ardahan ili Çıldır İlçesi ve çevresinin tarih öncesi çağları,

tarihi çağları ve bölgede gerçekleştirilen tarihi ve arkeolojik araştırmaların

sonuçları ele alınmıştır. Ne yazık ki bölgede günümüze kadar yapılmış olan

Eskiçağ Tarihine yönelik araştırmaların azlığı nedeniyle ile bu çalışmada

tanıtmaya çalışıp ortaya koyacağımız sonuçlarla Akçakale adasındaki yürütülen

kazı çalışmalarının verilerinin ilk kez sunulacak verilerinin ele alınıp

değerlendirildiği düşünüldüğünde çalışmamın bölgenin erken dönem tarihini

aydınlatmada önemli bir yeri olacağını kanaatindeyim.

Çalışmamın giriş bölümünde Kafkaslar ile Anadolu arasında bir geçiş

konumunda olan ve birçok güçlü devlet tarafından ele geçirilmiş bölgenin stratejik

konumunu vurgulayabilmek ve neden cezp edici bir alan olmasının nedenlerinin

bulunabileceği coğrafyası ele alınmıştır.

İkinci bölümde, tarih öncesi çağları incelenirken, genelde Anadolu’nun

bütünü özelde ise Çıldır ve yakın çevresi dikkate alınmıştır.

Üç ve Dördüncü bölümlerde ise bölge tarihinde önemli bir yeri olan Urartu

Devleti ile Kimmer ve İskitler ele alınmıştır.

Beşinci bölümde ise Çıldır bölgesinde hocam Alpaslan Ceylan ile

yaptığımız uzun süreli yüzey araştırmaları ve Çıldır ilçesi Akçakale adasındaki

kazı çalışmaları ile şimdiye kadar yapılmış olan tarihi ve arkeolojik araştırmaların

sonuçları ele alınmıştır. Arazi çalışmalarında bizlerle birlikte olan Prof. Dr.

Mehmet Özsait’e, arkeolog Nesrin Özsait’e, Yrd. Doç. Dr. Akın Bingöl’e, öğrenci

arkadaşlarıma ve her şeyimi borçlu olduğum danışman hocam Doç. Dr. Alpaslan

Ceylan’a yol göstericiliği ve desteklerinden dolayı sonsuz teşekkür ederim.

Erzurum–2006
Yasin TOPALOĞLU

VII

KISALTMALAR

AAA : Annals of Archaeology and Anthropology, London.

AA : Archäologischer Anzeiger, Berlin.

Ac Ant Hung : Acta Antiqua Academiae Scientiarum Hungaricae,

Budapeşte.

AfO : Archiv für Orientforschung, Berlin-Graz.

AfO-NF : Archiv für Orientforschung-Neue Folge, Berlin.

AJA : American Journal of Archaeology, Baltimore,
Norwood, Concord, New York.

AMI : Archaeologische Mitteilungen aus Iran, Berlin.

Anadolu (Anatolia) : Ankara Üniversitesi DTCF Arkeoloji Enstitüsü
Yayını Ankara.

AnAr : Anadolu Araştırmaları, İstanbul.

Anatolica : Anatolica. Annuaire International pour les
Civilisations de l’Asie Anterieure, Leiden.

AO : Der Alte Orientalia, Leipzig.

Ar Or : Archiv Orientalni, Prag.

ARI I

:
:

Assyrian Royal Inscriptions I, Wiesbaden.

ArkST : Arkeometri Sonuçları Toplantısı, Ankara.

AST : Araştırma Sonuçları Toplantısı, Ankara.

AS : Anatolian Studies, London.

BiOr : Bibliotheca Orientalis, Leiden.

CAH : Cambridge Ancient History. Cambridge.

DTCFD : Dil, Tarih, Coğrafya Fakültesi Dergisi, Ankara.

HChI : Handbuch der Chaldischen Inschriften, Graz.

IEJ : Israel Exploration Journals, Jerusalem.

VIII

IRAN : Journal of the British Institute of Persian Studies,
London.

IRAQ : Published by the British Shcool of Archaeology in
Iraq, London.

Ist. Mitt. : İstanbuller Mitteilungen. Deutshes Archäologisches
Institute, Tübingen.

İA : Türkiye Diyanet Vakfı, İslam Ansiklopedisi, İstanbul.

JA

:

Journal Asiatique, Paris.

JAOS : Journal of the American Oriental Society, New
Hevan.

JCS : Journal of Cuneiform Studies, New Haven.

JNES

:

Journal of Near Eastern Studies, Chicago.

KBo : Keilschriftexte aus Boghazköi, Leipzig-Berlin.

KUB : Keilschrift-Urkunden aus Boğazköi, Berlin.

KST

:

Kazı Sonuçları Toplantısı, Ankara.

MDOG : Mitteilungen der Deutschen Orient-Gesellschaft in
Berlin, Berlin.

MTA : Maden Tetkik Arama Enstitüsü Dergisi, Ankara.

MVAG : Mitteilungen der Vorderasiatisch-ägyptischen
Gesellschaft, Berlin.

MVAeG : Mitteilungen der Vorderasiatisch-ägyptischen
Gesellschaft, Leipzig.

Or Ns : Orientalia. Nova Series, Roma.

PZ : Prähistorische Zeitschrift, Berlin, Leipzig.

RA : Revue Archéologique, (Nouvelle Série) Paris.

REA : Revue des Etudes Anciennes, Strasbourg.

RHA : Revue Hittite et Asianique: Organe de la Societe des
Etudes Hittites, Paris.

RLV : Reallexikon der Vorgeschichte, Berlin.

IX

TAD : Türk Arkeoloji Dergisi, Ankara.

Tel Aviv : Tel Aviv. Journal of the Institue of Archaeology of
Tel Aviv University, İsrael.

TKU : Topographische Karte Von Urartu, Berlin.

TTAED : Türk Tarih, Arkeologya ve Etnografya Dergisi,
Ankara.

TTKong. : Türk Tarih Kongresi, Ankara.

TÜBA-AR : Türkiye Bilimler Akademisi Arkeoloji Dergisi,
İstanbul.

UKN

:

Urartskie Klioobraznyne Nadpisi, Moskova.

VDI

:

Vestnik Drejnev İstorii, Moskova.

WVDOG : Wissentschatlische Veröffentlischungen der
Deutschen Orient-Gesselschaft, Leipzig.

ZA : Zeitschrift für Assyriologie, Berlin.

ZE : Zeitschrift für Ethnologie, Berlin.

X

LEVHALAR LİSTESİ

HARİTALAR

Harita-1 Türkiye Coğrafi Bölgeleri

Harita-2 Urartu Yayılım Haritası

Harita-3 İskit Kimmer Yayılım Haritası

Harita-4 Ardahan İl Haritası

Harita-4 Çıldır Tarihi ve Arkeolojik Merkezleri

RESİMLER

Resim-1 Akçakale Adası Genel Görünümü

Resim-2 Akaçakale Adasındaki Duvar Yapıları

Resim-3 Akçakale Adası Kazı Çalışmalarından

Resim-4 Akçakale Adası Kazı Çalışmalarından

Resim-5 Akçakale Adası Kazı Çalışmalarından

Resim-6 Akçakale Adası Kazı Çalışmalarından

Resim-7 Akçakale Taş Dam’ın İçi

Resim-8 Akçakale Taş Dam’ın İçi

Resim-9 Akçakale Taş Dam’ın İçi

Resim-10 Akçakale Taş Dam’ın İçi

Resim-11 Kurtkale

Resim-12 Kurtkale

Resim-13 Karakale

Resim-14 Karakale Duvar Örgüsü

Resim-15 Beşiktepe Kalesi

Resim-16 Beşiktepe Kalesi Duvar İzleri

Resim-17 Beşiktepe Kalesi Mimari Kalıntıları

Resim-18 Beşiktepe Kalesi Mimari Kalıntıları

Resim-19 Sınırortası Kalesi

Resim-20 Sınırortası Kalesi

Resim-21 Sınırortası Kalesi Yıkılmış Duvar Örgüsü

Resim-22 Sınırortası Kalesi Kutsal Alanı

Resim-23 Senger Kalesi

XI

Resim-24 Senger Kalesi Duvar Örgüsü

Resim-25 Senger Kalesi Yıkılmış Duvar Örgüsü

Resim-26 Senger Kalesi Yıkılmış Duvar Örgüsü

Resim-27 Şeytan Kalesi

Resim-28 Şeytan Kalesi Duvar Örgüsü

Resim-29 Şeytan Kalesi Şapeli

Resim-30 Kayabeyi Kalesi

Resim-31 Kayabeyi Kalesi

Resim-32 Kayabeyi Kalesi Duvar Örgüsü

Resim-33 Kayabeyi Kalesi

Resim-34 Başköy Kalesi

Resim-35 Başköy Kalesi Yıkılmış Duvar Örgüsü

Resim-36 Başköy Kalesi Yıkılmış Duvar Örgüsü

Resim-37 Başköy Kalesi Yıklımış Duvar Örgüsü

Resim-38 Karasal Höyük

Resim-39 Karasal Höyük Mimari Yapı İzleri

Resim-40 Adalar Höyük

Resim-41 Adalar Höyük

Resim-42 Kunduzevi Yerleşmesi

Resim-43 Kunduzevi Yerleşmesi

Resim-44 Yıldırımtepe Yerleşmesi

Resim-45 Yıldırımtepe Yerleşmesi

Resim-46 Peyhler Mevkii Yerleşmesi

Resim-47 Peyhler Mevkii Yerleşmesi

Resim-48 Topyolu Nekropolu

Resim-49 Topyolu Nekropolu Kaçak Kazılar Sonucu Ortaya Çıkmış EDÇ Mezarı

Resim-50 Topyolu Nekropolu EDÇ Mezarı

Resim-51 Topyolu Nekropolu EDÇ Mezarı

Resim-52 Cinnik Nekropolu

Resim-53 Cinnik Nekropolu

Resim-54 Cinnik Nekropolu Kaçak Kazıyla Çıkan İnsan, Köpek ve At Kemikleri

XII

Resim-55 Cinnik Nekropolu Etrafa Saçılmış Kemikler

Resim-56 Harabe Mevkii

FİGÜRLER

Figür-1 Bölgedeki Merkezlerin Dönemsel Tarihlendirilmesi

Figür-2 Bölgedeki Merkezlerin Dönemsel Dağılımı

Figür-3 Bölgedeki Merkezlerin Türlerine Göre Dağılımı

Figür-4 Akçakale Adasının Topografik Yapısı

Figür-5 Akçakale Adasındaki Cromlech Planlı Yapıların Çizimi

Figür-6 Akçakale Taş Damın Çizimi

Figür-7 Akçakale Taş Damın Kesit Çizimleri

Figür-8 Akçakale Taş Dam’ın Rekonstrüksiyonu

Figür-9 Akçakale Adasında Yürütülen Kazı Çalışmalarından Çizimler

Figür-10 Akçakale Keramikleri

Figür-11 Akçakale Keramik Çizimleri

Figür-12 Beşiktepe Kalesi Keramik

Figür-13 Beşiktepe Kalesi Keramik Çizimleri

Figür-14 Beşiktepe Kalesi Keramik Çizimleri

Figür-15 Sınırortası Kalesi Mimari Plan Çizimi

Figür-16 Sınırortası Kalesi Keramikleri

Figür-17 Sınırortası Kalesi Keramik Çizimleri

Figür-18 Sınırortası Kalesi Keramik Çizimleri

Figür-19 Senger Kalesi Keramik

Figür-20 Senger Kalesi Keramik Çizimleri

Figür-21 Şeytan Kalesi Keramikleri

Figür-22 Şeytan Kalesi Keramik Çizimleri

Figür-23 Adalar Höyük Keramikleri

Figür-24 Adalar Höyük Keramik Çizimleri

Figür-25 Adalar Höyük Keramik Çizimleri

Figür-26 Kunduzevi Yerleşmesi Keramikleri

Figür-27 Yıldırımtepe Keramikleri

Figür-28 Yıldırımtepe Keramik Çizimi

XIII

Figür-29 Peyhler Mevkii Yerleşmesi

Figür-30 Peyhler Mevkii Yerleşmesi Keramik Çizimleri

Figür-31 Topyolu Nekropolu EDÇ Mezar Çizimleri

Figür-32 Topyolu Nekropolu Keramikleri

Figür-33 Topyolu Nekropolu Keramik Çizimleri

Figür-34 Cinnik Nekropolu Mezar Çizimi

Figür-35 Cinnik Nekropolu Mezar Çizimleri

Figür-36 Kurtkale Kurgan Çizimi (K.Köroğlu’ndan)

Figür-37 Kurtkale Kurgan Çizimi (K.Köroğlu’ndan)

Figür-38 Övündü Mağaraları Çizimi (H.Gündoğdu’ndan)

Figür-39 Övündü Mağaraları Çizimi (H.Gündoğdu’ndan)

Figür-40 Akçil Mağarası Çizimi (H.Gündoğdu’ndan)

Figür-41 Kenardere Mağarası Çizimi (H.Gündoğdu’ndan)

Figür-42 Kırkayaklı Mağaraları Çizimi (H.Gündoğdu’ndan)

Figür-43 Taş Köprü Yazıtı

Figür-44 Taş Köprü Yazıtı Kopyası

1

GİRİŞ

1. ÇILDIR BÖLGESİ COĞRAFİ ÖZELLİKLERİ

Çıldır İlçesi, Doğu Anadolu Bölgesinin Erzurum-Kars Bölümünde,

Ardahan İli sınırları içerisinde yer almaktadır (Harita-1). Çıldır’ın denizden

yüksekliği 1900 m. olup Ardahan’ın 42 km. doğusunda, Kars’ın da 96 km.

kuzeyindedir (Harita-4). İlçenin batısında Ardahan ve Hanak, kuzeybatısında

Damal, kuzey ve kuzeydoğusunda Gürcistan, doğusunda Ermenistan, güneyinde

Arpaçay ve Susuz ilçeleri yer almaktadır. Çıldır İlçesinin merkezi, Çıldır ovasının

batısında, Çıldır suyunun ovadan kurtularak Kura nehrine kadar oymuş olduğu

derin ve sarp Şeytan Kale Boğazı’nın başlarında ve ova kısmına doğru

kurulmuştur1.

Çıldır’ın en önemli akarsuları Kura nehrine karışan Kara Çay ile Başköy

Deresi ve Büyük Dere’dir. Bunların dışında özellikle Çıldır Gölüne akan çok

sayıda küçük dereler bulunmaktadır. Çıldır İlçesinin sınırları içerisinde Aktaş ve

Çıldır Gölleri bulunmaktadır. Bunlardan Aktaş Gölü’nün ortasından Türkiye-

Gürcistan sınır geçmektedir (Harita-5). İlçe ile aynı adı taşıyan Çıldır Gölü ise

Doğu Anadolu Bölgesinin Van Gölünden sonra ikinci büyük gölüdür. İlçenin

güneyinde ve Çıldır Gölü’nün batısında 3150 m. yükseklikte Kısır Dağı ile ilçenin

güneydoğusunda ve Çıldır Gölü’nün doğusunda yer alan 3040 m. yüksekliğinde

Akbaba Dağı bölgenin önemli dağları olduğu kadar Çıldır Gölü’nün oluşumunda

bu dağlardan çıkan bazaltik lavlar rol oynamıştır. Çıldır Gölü’nün oluşumunda

tektonizma ve volkanik lav setinin rolü olduğu kabul edilmektedir2.

Çıldır Gölü’nün suyu tatlı olup, çevre köyler tarafından içme suyu olarak

kullanılabilmektedir. Çıldır Gölü’nde Kuşadası adını taşıyan iki ada

bulunmaktadır. Bu küçük adalara başta martı olmak üzere, pelikan, karabatak ve

leylek gibi kuşlar gelmektedir. Çıldır Gölü’nün kuzey-güney yönündeki uzunluğu

18.3 km., doğu-batı yönünde en geniş yeri 16.2 km. dir. Derinliği 100 metreden

fazla olan göl 115 km2 alan kaplamaktadır3.

1 Şaraçoğlu, 1989,312 vd.; Ketin, 1983,464, Atalay, 1992, 55 vd., Erzen, 1992, 1
2 Atalay, 1978,23 vd.; Lahn, 1948,56; İnandık, 1965,73; Koday, 2001, 171 vd., Atalay et al,
1985,28
3 Koday, 2001,173 cd.; Atalay, 1978, 23 vd.; Atalay,1992,55;

2

Çıldır Gölü’nde avlanan başlıca balık türleri arasında göl alası, dağ alası ve

kültür alası gibi alabalık türleri, sazan türlerinden aynalı sazan, karabalık, şafak

balığı, kırmızı kanat (dımışka), tahta balığı, bıyıklı balık (mızra) ve gümüş balığı

bulunmaktadır. Gölde bulunan midye ve kerevit ise avlanmamaktadır. Özellikle

avlanan Sazan balığının ticari değerinin zayıf olduğundan bölgeye önemli bir

ekonomik gelir sağlamamaktadır4.

Çıldır, ulaşım açısından Doğu Anadolu’nun önemli kavşaklarından birini

oluşturmaktadır5. Çıldır’dan Kars’a ulaşan iki yol bulunmaktadır. Bunlardan

birincisi Çıldır Gölü’nün doğusundan geçen yol Arpaçay üzerinden Kısır Dağı’nın

batısından geçerek Susuz üzerinden Kars’a ulaşmaktadır. Çıldır-Ardahan

üzerinden Yalnızçam Dağlarını aşarak Ardanuç üzerinden Artvin yolu ile

Karadeniz’e bağlanan yoldur. Yine Çıldır Doğu Anadolu’nun merkezi

konumunda bulunan Erzurum’a, Ardahan, Göle, Oltu yolu ile ulaşmaktadır.

Çıldır’ı kavşak olarak önemli kılan yollardan biride Aktaş sınır kapısı yoluyla

Kafkaslar’a açılan yoldur.

 Bu yolla Çıldır’dan Tiflis’e yaklaşık 3 saat süren 230 km.lik bir kara

yolculuğu ile ulaşılmaktadır6. Bu yol tarihin her devrinde özellikle İlkçağ’dan

günümüze kadar kullanıldığı bilmekteyiz. Bölgedeki çok sayıda tarihi ve

arkeolojik veriler bu görüşü desteklemektedir7.

Çıldır Ovasında çok kuvvetli çayır yetişir. Bu nedenle ilçeliler ovaya

sadece çayırlık adını da verirler. Ovanın çevresinde dizilmiş birkaç köyün geçim

kaynağı sığır ve koyuna dayanmaktadır. Bölgede bir miktarda Manda beslenir.

Çıldır Gölü ve ovasındaki sığır türleri Göle’ye göre ufak boylu ve güçlüdür. Çıldır

gölünün kuzey kenarları hayvancılığın biraz daha elverişlidir ve buralarda

kuvvetli ot olan yerler vardır. Dolayısıyla bu bölümde çok sayıda köy

görülmektedir ve bunların geçim kaynağı da hayvancılıktır. Sığırcılık başta

4 Koday 2001,172 vd.;
5 Belli, 1977.
6 Kökten , 1943,601 vd.
7 Ceylan, 1994, 20 vd.; Ceylan, 2001, 15 vd.; Bingöl, ,2003, 1 vd.

3

gelmesine karşın koyunculuğu da ünlüdür8. Bölgedeki hayvancılık gelişen

kültürler üzerinde de önemli rol oynamıştır.

1.1. Jeoloji ve Jeomorfoloji

Doğu Anadolu Bölgesi’nin Erzurum-Kars Bölümü sınırları içerisinde

bulunan araştırma sahası, Anadolu’nun orta kesimlerinden batıdan doğuya

daralarak uzanan, ancak Doğu Anadolu’da belirgin bir genişlik kazanmış olan

Anatolid Birliği içinde yer almaktadır 9. Sahada yüksek dağlık alanlarla birlikte,

merkezî püskürme ve yarık (fissür) volkanizması sonucu ortaya çıkan malzemenin

yayılmasıyla belirmiş yüksek plâtolar ve tektonik kökenli depresyonlar, ana

jeomorfolojik birimleri oluşturur10.

Sahanın büyük bir bölümünde yayılış gösteren volkanitler, Eosen’den

başlayarak Kuvaterner başlarına kadar aralıklarla devam eden volkanizmanın

eseridir11. Volkanik faaliyetlerin en şiddetli safhası Pliyosen-Kuvaterner

arasındaki dönemdir. Çatlaklar boyunca çıkan bazaltlar 2000 m’yi aşabilen

plâtoları meydana getirirken, püskürmelerle yüksekliği 3000 m’nin üzerine

çıkabilen volkanik kökenli dağlar oluşmuştur. Volkanik erüpsiyonlar dağ arası

havzalarda ve göllerde çökelen tortullara tüfit, pomza ve ignimbrit şeklinde

katkıda bulunurken; karada bazalt, olivin bazalt, andezit, piroksen andezit ve

bunların tüfleri şeklinde gözlenirler 12.

Sahanın bugünkü topoğrafik görünümünü kazanmasında, farklı jeolojik

devirlerde bölge genelinde etkili olan tektonik hareketlerin büyük rolü olmuştur.

Doğu Anadolu Bölgesi, Neo-Tetis’in kuzey ve güney kollarına ait kenet

kuşaklarının birleştiği bir düğüm noktasını temsil eder. Bölgenin kuzeyindeki Rus

ve güneyindeki Arap levhalarının birbirine yaklaşması, Miyosen’e kadar okyanus

tabanlarında dalma-batma biçiminde devam ederken; iki levha arasında yer

alan okyanusların kapanmasıyla, kıtacıklar birbiriyle devamlı olarak kenetlenmiş

ve kenet zonlarıyla birlikte ofiyolitik kuşaklar da gelişmiştir 13. Çalışma sahasının

8 H.Saraçoğlu, 1989,317 vd.; Koday, 2001, 176.
9 Ketin 1983: 502-503.
10 Sevindi 1999: 10.
11 Ketin 1961: 12.
12Arbas et al 1991: 104.
13 Yılmaz 1984: 16.

4

batı, kuzeybatı ve daha çok güneyinde yayılış gösteren Üst Kretase yaşlı

ofiyolitler, bu tektonik olaylara bağlı gelişmişlerdir. Üst Eosen’e kadar

Kuzeydoğu Anadolu’da yaygın olarak kalkalkalen andezitli lâvlar ve

piroksitlerden ibaret ada yayı volkanizması devam etmiştir14. Oligosen’e kadar

çöküntü alanı durumundaki bölgede, kısmen kırmızı molassik çökeller

depolanmıştır. Çökeller arasına yer yer tuz ve jips içeren tabakaların da girmiş

olduğu gözlemektedir.

Alt Miyosen sonlarında Doğu Anadolu’nun morfolojik görünümü

oldukça değişmiş ve peneplen ya da peneplene yakın bir görünüm ortaya

çıkmıştır15. Peneplen; güneyde Bitlis dağları, kuzeyde ise Tuzluca-Kağızman-

Karaurgan-Tortum çizgisi ile sınırlanmaktaydı. Orta Miyosen’de kuzey-güney

yönlü kompresif bir tektonizma etkisi altında sıkışmaya başlayan bölgede, relief

kıvrım ve kırıklar kazanarak hızla dalgalanmaya ve değişmeye başlamıştır.

Böylece peneplen yerini bölgesel bir yükselmeye bırakmıştır. Bu yükselme,

denizin bölgeden çekilmeye başlamasına neden olmuştur. Hafif dalgalanmalara

bağlı olarak gelişen sırtlar arasında birbirinden ayrı havzalar (Erzurum-Pasinler-

Horasan) teşekkül etmiştir 16.

Üst Miyosen’de deniz bölgeden tamamen çekilmiş ve bu sırada gelişen

kuzey-güney açılma çatlaklarında volkanlar çıkmaya başlamıştır. Üst Miyosen

sonunda ortaya çıkan bu yeni morfoloji, bölgede geniş alanlar kaplayan göllerin

gelişmesine uygun bir ortam hazırlamıştır 17.

Tektonik rejimin sürekliliği ve volkanizma, havzaların daralmasına yol

açarken, havzalar arasındaki sırtların yükselmesini de sağlamıştır.

Bölgenin plâto ve depresyonlardan oluşan genel görünümüyle uyum

içerisindedir 18. Plâto yüzeyleri çalışma sahasının özellikle kuzeydoğusunda geniş

yer kaplamaktadır. Bu alandaki plâto Balıklı dağın batı, Kesedağ’ın doğu etekleri

arasında 2100 m yükseltiden başlamaktadır. Kuzey-kuzeydoğu yönünde

14 Arbas et al 1991: 104-105.
15 Şaroğlu-Güner 1981: 40-41.
16 Şaroğlu-Yılmaz 1986:.83-89.
17 Erinç 1953: 11-13.
18 Erinç 1953: 90.

5

genişleyen plâtonun yüksekliği, Selim çevresinde 1800 m’ye kadar iner. Kars

Plâtosu adıyla bilinen bu plâtonun araştırma sahası içerisinde kalan kesimi, Üst

Miyosen volkanizmasının ürünleri olan ve bazalt, andezit, tüf şeklindeki Süphan

volkanitleri ile örtülüdür. Plâto yüzeyi araştırma sahası dışında, Pliyo-Kuvaterner

volkanizmasına ait lâv ve tüflerle kaplanmış durumdadır 19.

Plâto, Kars çayına bağlanan akarsular tarafından derin bir şekilde yarılmış

olup bu yarılma sonucu Sarıkamış çayı, Güzel dere ve Kızılçubuk deresi

vadilerinde bazalt kornişleri ortaya çıkmıştır. Ancak plâtonun yarılma derecesi,

sahanın diğer bölümlerinde ki plâtolara oranla daha azdır. Eğimi ise % 2-5

arasında değişmekte olan plâto yüzeyi üzerinde ekip-biçme faaliyetleri yoğun

olarak yürütülmektedir

Araştırma sahasındaki önemli jeomorfolojik ünitelerden bir diğerini

vadiler oluşturur. Sarıkamış ve çevresinde enine profilleri “V” şeklinde olan, derin

yarılmış genç vadiler hakim olmakla birlikte, kanyon vadiler ve boğazlar da

gelişme imkânı bulmuştur.

İnceleme sahasının en önemli akarsuları durumunda olan Aras nehri ve

Kars çayına katılan akarsular, çoğunlukla “V” profilli vadiler içerisinde akış

gösterirler. Kısa mesafelerde yükselti farklarının 1500 m’yi aşabildiği sahada,

bulundukları alanda yerel taban seviyesini oluşturan Aras nehri (Resim 1-2) ve

Kars çayına katılan yan kollar vadilerini süratli ve derin bir şekilde kazmışlardır.

Böylece ilksel eğime uygun olarak kurulmuş, kabaca birbirine paralel olan ve

genelde kısa boylu bu yan kolların vadileri “V” şeklini almıştır. Sahadaki “V”

profilli vadilerin gelişiminde relief özellikleri ve akarsuların genç oluşları

yanında, litolojik özellikler de büyük ölçüde etkili olmaktadır. Nitekim aşınmaya

karşı dirençli kayaçların yaygın olduğu alanlarda, yana aşındırma sınırlı ölçüde

kaldığı ve derine aşındırmanın ön plâna çıktığı görülmektedir.

1.2 İklim

Ülkemizde sıcaklık değerlerinin dağılışları konusunda yapılan

çalışmalarda ve hazırlanan gerçek izoterm haritalarında, en düşük ortalama

sıcaklık derecelerinin Kuzeydoğu Anadolu’nun yüksek plâtolarında gerçekleştiği

19 Erentöz 1974: 15.

6

görülür. Bu nedenle araştırma sahasının da içinde bulunduğu bu alan, ülkemizin

en soğuk yöresi durumundadır. Yıllık amplitüdün yüksek olması, birbirinden

belirgin olarak ayırt edilemeyen sıcak ve soğuk mevsimlerin bulunması ve

belirgin olarak yaşanmayan geçiş mevsimlerinde hızlı sıcaklık değişimlerinin

olması, sahada Karasal Termik Rejim ’in etkili olduğunu göstermektedir20.

Araştırma sahasının da içinde bulunduğu bölgeyi etkisi altında bulunduran

hava kütlelerinin mevsimlik değişmeleri, yağış miktarı ve dağılışlarının genel

karakterini belirlemektedir. Bununla beraber yağışlar relief, yükselti ve bakı gibi

coğrafî faktörlerin etkisiyle kısa mesafelerde önemli farklılıklar göstermektedir.

Kars Meteoroloji İstasyonunun (1929-1990) 61 yıllık verilerine göre yıllık

ortalama yağış miktarı 501.1 mm kadardır. Hafif engebeli bir plâto yüzeyi

üzerinde yer alan Kars’ta, en fazla yağış Mayıs ayında (83.8 mm) alınmaktadır.

En az yağış ise 22,4 mm ile Aralık ayında gerçekleşmektedir. Yağışların

mevsimlere dağılımı incelendiğinde, yaz mevsiminin ilk sırada yer aldığı dikkati

çeker (yıllık yağışın %35.0). Kutbî Cephe’nin bu hareketi sahada ilkbahar

mevsimi ve yaz başlarında yağışların artmasına yol açar. Yağışların yaz başlarına

kayması, Kutbî Cephe’nin bölgenin kuzeydoğusuna varış zamanının gecikmesiyle

yakından ilgilidir. Belirlenen bu yağış özelliklerine bağlı olarak, sahada Doğu

Anadolu Karasal Yağış Rejimi’nin etkili olduğunu söyleyebilir.

Karasal iklim şartlarının sahaya erken yerleşmesi nedeniyle, kar yağışları

ekim ayından itibaren başlamakta ve mayıs ayına kadar sürmektedir. Sahada

karasal iklim şartlarının uzun süre etkili olmasına bağlı olarak, kar örtüsünün

yerde kalma süresi de uzamaktadır. Nitekim Kars’ta kar yağışları Ekim ayından

(ortalama 0.5 gün) itibaren başlamakta ve Mayıs ayına (0,4 gün) kadar devam

edebilmektedir. Yıllın ortalama 44,3 gününün kar yağışlı geçtiği sahada, kar yerde

106.5 gün kadar kalmaktadır.

1. 3 Hidrografya

Akarsular tarafından dar ve derin vadilerle parçalanmış olan araştırma

sahasında, topoğrafya oldukça engebeli ve sarp bir görünüm kazanmıştır. Kısa

mesafelerde yükselti farklarının fazla olması eğimin artmasına neden olurken,

20 Arınç, 2006, 21 vd., Atalay et all, 1985, 43, 107

7

suyun zemine sızmasını büyük ölçüde engellemektedir. Bu durum sahada yeraltı

suyu gelişimini olumsuz yönde etkileyen önemli bir faktör olarak ortaya

çıkmaktadır. Step bitki örtüsünün yayılış alanları ve sığ toprak örtüsünün

bulunduğu alanlarda da, yağışlar ve kar suları zemine sızmaya vakit bulamadan

hızla akışa geçmektedir. başta litolojik özellikler olmak üzere, topoğrafik durum,

bitki örtüsü, toprak ve iklim özellikleri gibi faktörler dikkate alındığında, inceleme

sahasının yeraltı suyu gelişimi için uygun şartlar taşımadığını söyleyebiliriz.

Araştırma sahasında eğim değerlerinin nispeten az olduğu plâto yüzeyleri, bazalt

örtüsünün çatlaklı yapı gösterdiği alanları, aşınım yüzeyleri ve tüf gibi su sızdırma

kapasitesi yüksek zeminler yeraltı suyunun daha kolay gelişme gösterdiği alanlar

olarak dikkati çekerler. Aynı şekilde gözenekliliği fazla olan kollüviyal depolar ile

akarsu kenarlarındaki sınırlı alanlarda gelişmiş alüviyal depolar da yeraltı

suyunun zengin olduğu alanlardır. Vadi tabanlarında yüzeye yakın olan yeraltı

suyu, dağlık alanlarda yüzeyden biraz daha derinlerde yer alır. Yeraltı suyu

seviyesi ise, ilkbaharda artan kar erimeleri ve yağışlar etkisi ile maksimum düzeye

çıkmaktadır. Araştırma sahasındaki ana akarsu şebekelerini, hidroğrafik bakımdan

Hazar denizi akaçlama havzasına bağlı olan Aras nehri ve Kars çayı

oluşturmaktadır21.

Soğanlı dağlarından doğan Çatal ve Zuzu dereleri ile Çıplak dağdan

kaynaklanan Sarıçamur ve Karanlık dereleri, Sarıkamış’da birleşerek Kars çayı

adını alır. Sarıkamış’ın kuzeydoğusundaki Çatak köyünde Kızılçubuk deresini

(13.8 km) alan Kars çayı, kaynağını Çıplak dağdan alan Güney dere ve kaynağını

Balıklı dağdan alan Eğrice dere (13.1 km) ile Yolgeçmez köyünde birleşir.

Büyükkumru dağından kaynaklanan Güllüdere ise, kuzeyden gelen Kekeç

deresini de alarak Selim’de Kars çayına katılır. Selim-Kars arasında kuzeydoğu

yönlü akışını sürdüren Kars çayı, birçok akarsuyu da alarak güneye yönelir ve

Başgedikler köyünün (Arpaçay) kuzeyinde Arpaçay’a katılır. Kars çayının

Arpaçay’la birleştiği yere kadar olan toplam uzunluğu 120 km kadardır.

Araştırma sahası içindeki uzunluğu 16.2 km olan Kars çayının, yatak

eğimi % 2-4 arasında değişir. Sarıkamış’ın kuzeydoğusundaki Yolgeçmez

21 Özey, 2002, 256 vd., Atalay, 1992, 55 vd.

8

köyünde sahayı terkeden akarsu, Sarıkamış-Yolgeçmez arasındaki plâto

yüzeylerini derin bir şekilde yarmıştır. Kars çayı ve yan kolları araştırma sahası

içinde paralel-subparalel drenaj ağına sahiptir. Bununla beraber Yolgeçmez

köyünden itibaren eğimin azalmasına bağlı olarak, vadi tabanı belirgin oranda

genişlemekte ve akarsu biriktirdiği alüvyonlar içinde kollara ayrılarak akış

göstermektedir. Bu nedenle Kars çayı bu alanda örgülü drenaj ağına sahiptir.

Araştırma sahasının kuzeydoğusundaki akarsuları drene eden Kars çayı,

Yağbasan köyündeki hidrometri istasyonunun 12 yıllık gözlem sonuçlarına göre

yıllık ortalama 1.2 m3/sn akıma sahiptir. Yıllık geçirdiği toplam su miktarı 36.5

milyon m3/sn kadar olan Kars çayı, en yüksek akıma 5.1 m3/sn ile mayıs ayında

ulaşırken, en düşük akım değeri 0.2 m3/sn ile eylül ayında görülmektedir.

Kars çayına ait ortalama akım değerlerinin yıl içindeki gidişi

incelendiğinde, Aras nehrinin akım rejimiyle büyük benzerlikler gösterdiği dikkati

çeker. Yıl içindeki en düşük akımın gerçekleştiği eylül ayından sonra, ekim ve

kasım ayları boyunca akımda fazla belirgin olmayan bir yükselme gözlenir.

Bunun sonucu kasım ayında 0.6 m3/sn’lik akımla yılın ilk azamî seviyesi

belirmektedir. Ortalama aylık akım değeri aralık ve ocak aylarında yeniden

azalmaya başlamakta ve şubat ayında 0.3 m3/sn’lik akımla yılın ikinci en düşük

seviyesine ulaşılmaktadır. Mart ve nisan aylarında hızla yükselen akım değerleri,

mayıs ayında maksimum seviyeye ulaşır (5.1 m3/sn). Akımda bu aydan sonra hızlı

bir düşüş gözlenmekte ve bu durum eylül ayına kadar sümektedir. Kars çayına ait

akım değerlerinin yıl içindeki değişimlerinden hareketle, bu akarsuların araştırma

sahası içinde kalan bölümlerinde iki seviye alçalması (eylül ve ocak, şubat) ile iki

seviye yükselmesi (kasım ve mayıs) gösteren Yağmurlu-Karlı Karmaşık Rejim’e

sahip olduklarını söyleyebiliriz.

1.4 Toprak

İnceleme sahasındaki çernezyomlar, 1800 ile 2100-2200 m yükseltiler

arasında ve özellikle nemli ve yarı nemli iklim koşullarının etkili olduğu

alanlarda yayılış gösterirler. Genelde eğimin az olduğu bu alanlarda, drenaj

şartlarıda nispeten iyidir. Üzerlerinde yaygın olarak uzun boylu çayır örtüsü

9

geliştiği çernezyom toprakları A, B ve C horizonlarına sahiptir 22. Derinliği 150

cm kadar olan bu toprakların A horizonu belirgin bir şekilde derin olup, balçık

bünyede ve granüler yapıdadır. Toprağın B horizonlu daha açık renktedir ve kil-

kireç birikimi dikkati çeker. Bu horizonun kalınlığı 30-40 cm kadar olup, killi

balçık teks türündedir. Genelde killi tekstürdeki C horizonu ise 20-30 cm derinliğe

sahiptir23.

Kars çayı vadileri ile bu akarsulara bağlanan derelerin vadileri boyunca

alüviyal topraklar gelişme imkânı bulmuştur. Çoğunlukla periyodik taşkınlara ve

millenmeye uğrayan bu vadilerdeki topraklarda, pedojenez sık sık kesintiye

uğramaktadır. Bu yüzden sahadaki alüviyal toprakların kalınlıkları fazla olmayıp

1-15 cm arasında değişmektedir. Ancak taşkınlardan uzun süre korunan bazı

kesimlerde toprak kalınlığı 30 cm’ye kadar çıkabilmektedir.

Alüviyal topraklar kaynaklarını aldıkları depoların kimyasal ve fiziksel

özelliklerini yansıtırlar. Bu nedenle çalışma sahasındaki alüviyal toprakların

renkleri, tekstür ve kimyasal özellikleri bulundukları alana göre değişiklik

gösterir. Nitekim Kars çayı vadisi ve yan kollarının vadilerindeki topraklar,

sahanın diğer bölümlerine oranla daha fazla yıkanmaya maruz kaldıklarından,

total tuz oranları azalmakta ve hafif alkalen reaksiyon göstermektedirler.

Akarsular tarafından derin bir şekilde parçalanmış araştırma sahasında,

eğimin fazla olması nedeniyle erozyonun etkin olarak devam ettiği yamaçlar

boyunca litosoller gelişme imkânı bulmuştur. Litosollerin görüldüğü alanlarda

toprak örtüsü oldukça sığ olup, toprağın bünyesi taş, çakıl ve kumlardan oluşur.

Araştırma sahasında dağlık alanlardan alüviyal tabanlara geçişte, birikinti

konilerinin üzerinde ve dar vadi tabanları gibi aşınmanın aktif olarak sürdüğü

yerlerde, kolluviyal topraklar gelişme imkânı bulmuştur. Sığ ve taşlı olan bu

topraklar genelde A ve C horizonludurlar. Bulundukları alanda sürekli olarak

yamaçlardan gelen malzemeyle örtüldüklerinden pedojenez süreçleri devamlı

kesintiye uğrar.

22 Erinç 1965:.8.
23 Koday, 2005, 37., Şahin, 2002, 119.

10

1.5 Bitki Örtüsü

Araştırma sahasındaki bitki örtüsünün bugünkü görünümünü ortaya koyan

ve bu bitki örtüsü içinde farklı toplulukların yer almasına neden olan en önemli

faktör iklimdir. Doğal bitki örtüsünün gelişme derecesi, yayılışı ve tür zenginliği

üzerinde iklim şartlarının yanında relief ve toprak özellikleri de önemli rol

oynarken, aslî formasyonların bozulma dereceleri üzerinde daha çok beşerî

müdahaleler etkili olmuştur.

Bitkilerin yaşam fonksiyonlarını düzenleyen ve tür zenginliklerini

belirleyen faktörlerden birisi de, düşük sıcaklıkların 0 oC’nin altına inebileceği

periyodun uzaması ve bu düşük sıcaklıkların vejetasyon devresi (başlangıç 17

Mayıs-9 Haziran, bitiş 25 Eylül-17 Ekim)24 içinde görülme olasılığının

bulunmasıdır. Bu yönden Sarıkamış ve çevresinde don olaylarının görüldüğü

periyodun, kış aylarıyla sınırlı kalmayıp geçiş mevsimlerine hatta yaz mevsimine

kadar uzadığı dikkati çeker. Don olayının görüldüğü devrenin çok uzun olması ve

ilkbaharın ortalarına doğru genişlemesi, vejetasyon devresinin kısalmasına yol

açmaktadır. Dolayısıyla bu durum sahada yetişen bitki türlerini sınırlarken,

vejetasyon devresi uzun olan türlerin gelişimini büyük ölçüde engellemektedir.

Özellikle vejetasyon devresinin başlangıç ayları olan nisan ve mayıs aylarında

görülen kısa süreli geç don olayları, bitkilerin çiçek ve sürgünlerini dondurmak

suretiyle bitkilere önemli ölçüde zarar verirler. Bu tür donlar aynı zamanda kültür

bitkilerini de etkileyerek, ürünlerde kalitenin düşmesine ve üretim miktarlarının

azalmasına neden olmaktadır.

Çalışma sahasında dikey yönde kısa mesafelerde önemli yükselti

farklarının olması, yağış dağılışını önemli ölçüde etkilemiştir. Alçak kesimlerde

yağış 300 mm’nin altına düşerken, dağların zirve kesimlerinde 1000 mm’nin

üzerine çıkabilmektedir. Böylece sahanın yüksek kesimleri ağaç yetişmesine

uygun alanlar haline gelirken, alçak kesimler yağış koşulları açısından daha

ziyade step türlerinin yetişmesi için uygundur. Yağış miktarı yükseltiye bağlı

olarak belirgin değişmeler gösterse de, saha genelinde en fazla yağışlar vejetasyon

devresinin başladığı ilkbahar mevsiminde ve yaz başlarında alınmaktadır.

24 Taftalı et al 1976: 17.

11

Vejetasyon devresinde alınan yağışlar yeterli olmakla birlikte, yağışların özellikle

sahanın kuzey kesimlerinde yaz başlarında da devam etmesi, bu kesimlerde bitki

örtüsünün daha uzun süre yeşil kalmasına neden olmaktadır.

Bitki topluluklarının yayılışını etkileyen faktörler ve bu toplulukların tür

kompozisyonları göz önünde tutularak, araştırma sahasında step, orman ve

subalpin-alpin vejetasyondan oluşan üç bitki kuşağı ayırt edilebilir. Bunlardan

step kuşağı, çoğu yerde birbiriyle iç içe bulunan doğal step, antropojen step ve

dağ steplerinden oluşur. Sahada 2600-2700 m’lere kadar hemen her yükselti

kademesinde step türlerini görebilmek mümkündür. Genelde sarıçamlardan oluşan

ve 2100-2600 m’ler arasında yer alan orman formasyonu ise, sınırlı alanlarda

2800 m’ye kadar çıkabilmektedir. Sahanın 2600-2700 m’den yüksek kesimlerinde

ise subalpin-alpin çayır ve vejetasyonu gelişme imkânı bulmuştur

1800 ile 2000-2100 m’ler arasındaki plâto sahası üzerinde uzun boylu

çayır vejetasyonu hakim durumdadır. Yazların nispeten kısa ve serin sürdüğü,

yağış miktarının ise belirgin oranda artış gösterdiği bu alanda uzun boylu çayırlar,

organik maddelerce zengin olan Çernezyom topraklar üzerinde yer alırlar. Uzun

boylu çayırların yayılış alanında Salvia (ada çayı), Artemisia (pelin otu), Daucus

Careta (havuç), Pepanum harmala (tüylü pavlonya), Vicia (fiğ), Dactylis

glomerata (parmak otu), Festuca (yumak), Mentha longifolia (tüylü nane),

Taraxacum androsvii (aslan dişi), Cantaurea glastifolia (sarı peygamber çiçeği),

Anthemis trinctoria (boyacı papatyası), Dianthus Multicaulis (karanfil),

Campanula glomerata (çan çiçeği), Echium vulgare (engerek otu) gibi türler yer

almaktadır 25. Aras nehri vadisinin güneyindeki Karaköse köyü çevresinde

tabansuyu seviyesinin yüksek olduğu alanlar mevcuttur. Genelde hidrofit türlerin

gelişme imkânı bulduğu bu sınırlı alanlarda, Phyropmites communis (tabansazı)

ve Eguisetum arvense (at kuyruğu) yaygın olarak görülür.

Çalışma sahasındaki 2600-2700 m’lerden itibaren subalpin-alpin çayır

vejatasyon kuşağı başlamaktadır. Ormanın üst sınırı üzerinde yer alan bu kuşakta

sıcaklık derecesi ağaç yetişmesine yetmeyecek kadar düşüktür. Sahanın diğer

25Tetik 1986: 81.

12

bölümlerine oranla yaz mevsiminin daha kısa sürdüğü bu kuşak, özellikle temmuz

ve ağustos aylarında şiddetli güneşlemeye maruz kalır.

Ormanın üst sınırından itibaren başlayan subalpin-alpin çayır formasyonu

yaylacılık faaliyetleri bakımından hayvancılık ekonomisini destekler ve sahadaki

hayvancılık faaliyetleri açısından son derece önemlidir. Ancak vejetasyon

devresinin oldukça kısa olduğu subalpin-alpin kuşakta, erken ve aşırı otlatmaya

bağlı olarak meraların verim güçleri önemli oranda azalmakta ve hayvanlar

tarafından sevilmeyen dikenli türlerin yayılış alanları genişlemektedir.

Subalpin-alpin türlerin araştırma sahasında gelişme imkânı bulduğu

alanlar Aladağ, Balıklı dağı, Süphan dağı, Büyükkumru dağı, Soğanlı dağı, Büyük

dağ, Kozan dağı, Kıllı dağ ve Büyük Köse dağdır. Avrupa-Sibirya kökenle

türlerden oluşan bu vejetasyon kuşağı haziran ayı sonlarından itibaren kar

örtüsünün kalkmasıyla beraber yeşermeye ve çiçeklenmeye başlar. Eylül ayında

vejetasyon devresini tamamlayan subalpin-alpin kuşak türleri uzun bir süre kar

örtüsü altında kalır. Temmuz ayından itibaren yoğun olarak hayvan otlatmasına

açılan kuşakta, bu tür faaliyetler kar yağışlarının başlamasına kadar sürer.

Araştırma sahasında subalpin-alpin vejetasyon kuşağı içerisinde yer alan

başlıca türleri Fectuca varia (koyun yumağı), Festuca ovina (yumak otu), Festuca

alpino (alp yumağı), Acanthus diascorides (ayı pençesi), Aster alpinus (yıldız

çiçeği), Onobrychis (korunga), Ranunculus (düğün çiçeği), Convolvulus

(sarmaşık), Rumex alpinus (alp lâbadası), Dactilis glomerata (parmak otu),

Achilla millefolium (civan perçemi), Bromus (brom) oluşturur 26.

26 Uzun 1991: 227; Yılmaz 1984: 113; Koçkan 1979: 256.

13

2. PREHİSTORİK (TARİH ÖNCESİ) ÇAĞLAR

Tarih; yazı öncesi, Prehistorya (Tarihöncesi) ve yazı sonrası Historya

(Tarihi) olmak üzere ikiye ve aradaki geçiş süreci olan Protohistorya (Öntarih) ile

üç bölüme ayrılmıştır. Yazılı tarih M.Ö.3.binde yazının bulunmasıyla başlamış ve

bu dönemden sonra tarihçiler için geçmişe yönelik değerlendirmeler kolaylaşırken

aynı kolaylığı Prehistorik dönem için söylemek ne yazık ki mümkün değildir.

 İnsanlık tarihi, yazı ile birlikte bir ivme kazanmışsa da buraya kadar uzun

ve zorlu bir süre geçirmiştir. Tarihçiler bu uzun dönemi kendisi arasında

bölümlere ayırmışlardır. Tarihöncesi çağlar; Paleolitik Çağ, (Alt Paleolitik, Orta

Paleolitik, Üst Paleolitik), Mezolitik Çağ, Neolitik Çağ (Erken Neolitik, Orta

Neolitik, Geç Neolitik), Kalkolitik Çağ (Erken Kalkolitik, Orta Kalkolitik, Geç

Kalkolitik), Tunç Çağı (İlk Tunç I-II-III, Orta Tunç I-II-III-IV, Son Tunç) diye 5

ana bölüme ayrılmaktadır. Anadolu’da, İlk Tunç çağından sonra, Protohistorik (ön

tarih), daha sonra da historik (Tarihi çağlara) Çağ başladığı kabul edilmektedir.

Şimdi çalışma alanımızdaki tarihi ve arkeolojik merkezleri tarihlendirmekte

kullanacağımız çağların genel özelliklerini ve Anadolu’daki gelişim süreçlerini

ele almak konunun anlaşılmasında faydalı olacaktır27.

2.1 Paleolitik Çağ
 Bu dönem insanının avlanma ve yenebilir bitkilerin toplanması ile

beslendiği, mağaralarda ve kaya sığınaklarında yaşadığı kabul edilmektedir. Bu

yaşayış biçimi Paleolitik Çağ insanına uygun şartlar doğrultusunda sürekli bir

göçü beraberinde getiriyordu.

C.J. Thomson 1989’da yaptığı tasnifte dönemleri buluntularına göre

değerlendirmiş ve bu döneme Paleolitik veya Eski Taş Çağı denilmesine neden

olan genellikle çakmak taşlarının yontulmasıyla oluşturulan baltalar, kesiciler,

deliciler ve kazıyıcılar gibi aletlerden olduğunu kabul etmiştir28. J.Lubbock’un

tasnifinde ise yandı dönemin insanlarının yaşam biçimlerine bakılarak

27 Doğu Anadolu Preshitoryası iel ilgili geniş bilgi için bak.; Memiş, 1989, Kınal, 1962, Akurgal,
1999. Harmankaya,-Tanındı, 1996 (TAY-I), Harmankaya-Tanındı-Özbaşaran 1997 (TAY-II),
Harmankaya-Tanındı-Özbaşaran 1997 (TAY-III), Harmankaya-Erdoğu,2002, (TAY-IV)
28 Dinçol 1982: 5; Akurgal 1987: 12; Kınal 1987: 9; Memiş 1989: 8; Akurgal 1999: 2; Yıldırım
2000: 13

14

“Toplayıcılık ve Avcılık Dönemi” adı da verilmiştir29. Ancak bu dönem insanının

besin üretimi olmaması bu insanların yaratıcı yetenekten yoksun olduklarını

göstermeyeceğinden Thomson’un Paleolitik dönem başta olmak üzere Çağları

buluntuların türlerine göre yaptığı tasnif anlayışı daha belirgin olarak

kabullenilmiştir.

2.1.1 Jeolojik Zamanlar
 Jeologlar kolaylık olsun diye dünyanın uzun geçmişini birkaç ana bölüme

ayırmışlardır. Bunlara göre, gaz halinde bulunan dünyanın katı haline gelmesi

günümüzden 4-5 milyar yıl önce olmuştur30.

 Dört gelişme evresi görülmüştür:

İlkel Dönem (Primitif Dönem=Prekambriyen): 570/540 milyon yılları

arasına Arkean ve Algonkien devirlerde denir.

I. Zaman (Paleozoik): Jeologlara göre 540-200 milyon yıl öncedir. İlkel

hayatın bulunduğu en eski devirdir. Bu dönemde hem karada hem de suda

canlılara rastlanır. Dünya ısı ortalamasının üstündedir. Bu devir kendi arasında altı

kısımda incelenir. Bunlar; Permian, Karbon, Devonian, Silurian,

Ordovikan,Kambrian’dır.

II. Zaman (Mesozoik): Günümüzden 200-70 milyon yıl öncedir. Bu

dönemde hayat gelişmiştir.İğne yapraklı bitkilerin yanı sıra büyük sürüngenler ve

dev kuşlar bu dönemin özelliğidir. Kendi arasında üç bölümde incelenir: Bunlar;

Kretakeous, Curasik, Triasik’tir.

III. Zaman (Kenozoik): Günümüzden 70-2 milyon yıl öncedir. Dünya

genel görünüşü ile günümüz dünyasına yakın bir görünüştedir. İklim oldukça

sıcaktır. Hayvanlar alemi daha gelişmiş ve küçülmüştür. Hayvanlar içerisinde

memeliler önemli yer tutmaktadır. Bitkiler ise günümüz bitkilerine

benzemektedir. Dört bölümde incelenir; Pliosen, Miosen, Oligosen, Eosen

IV. Zaman: Günümüzden 2 milyon öncesine uzanır. Bu dönemde

meydana gelen iklim değişiklikleri sonucu buzul kütleleri güneye doğru

29 Dinçol 1982: 5; Kınal 1987: 10; Memiş 1989: 9.
30 Bu konuda geniş bilgi için bk. Baykal 1974; Ketin 1994., Yıldırım,……..

15

ilerleyerek karaları geniş ölçüde kaplamıştır. Fauna ve Flora günümüzden farklı

değildir. İki bölüme ayrılır: Pleistosen (Buzul Devri) , Holosen (Buzul sonrası

devir)

Prehistoryacıların “alet yapan insan” olarak isimlendirdiği insanın

Pleistosen bölümünde ortaya çıktığı tahmin edilmektedir31. Pleistosenin nerede

bitip Holosenin nerede başladığı konusunda bir fikir birliği yoktur. Bazı

araştırıcılar Holosenin başlangıcını Buzul Devrinin bitimini; bazıları da fosillerin

başlamasını kabul ederler.

 Prehistoryanın, Alt Paleolitik bölümünü kapsayan Pleistosen boyunca bazı

önemli iklim değişiklikleri olmuş, bu değişmeler hem dünyamızı etkilemiş hem de

bu dönemin kültürleri ve bunların yayılmasında önemli rol oynamışlardır. Bu

değişiklik aynı zamanda o devir insanlarının yer değiştirip göçmelerine de etki

etmiştir.

2.1.2 Alt Paleolitik Çağ:

 Asya, Avrupa ve Afrika gibi Eski dünyayı oluşturan üç büyük kıtanın

arasında kalmasına ve bu üç kıta arasında gerek doğal ve gerekse kültür

alışverişlerinde bir köprü oluşturmasına rağmen Anadolu’nun Paleolitik dönemi

hakkındaki araştırmalar, son elli yıla kadar çok azdı. Bunda belki de Paleantoloji

bilim dalının Türkiye’de yeterince tanınmaması ya da gereken ilgiyi görmemesi

etken olmuştur. Çünkü bu bilim dalı gerçekten zor ve fazlaca özveri isteyen bir

bilim dalıdır.

 Müzelerimizde bile bu dönemle ilgili buluntular tek bir vitrinle sınırlı

kalmakta, çoğunlukla yontma taş endüstrilerinin geçirdiği evreler gösterilmeden

buluntular, gelişi güzel sergilenmektedir. Paleolitik insanının yaşantısı konusunda

ki bilgiler çok sınırlıdır. Bunda taş aletlerin dışında diğer belgelerin günümüze

yok denecek derecede ulaşması da rol oynamaktadır.

 Türkiye’de Paleolitik dönem için mağara ve açık hava yerleşmelerinde

sistemli ve ayrıntılı kazıların yapılmaması, Avrupa ve Afrika’ya göre Türkiye için

31 Leakey 1988: 13.

16

kesin bir kronolojinin henüz tam olarak ortaya konmamasına yol açmaktadır.

Ancak yüzey araştırmalarında ve kazılarda ele geçen yontma taş aletlerin özellikle

Batı Avrupa ve Yakındoğu Paleolitik endüstrileri ile tipolojik özelliklerine

(biçimsel benzerliğine) dayanarak karşılaştırmalı bir kronolojinin kurulmasına

çalışılmıştır. Türkiye’de ayrıntılı ve sistemli kazılar artmadığı müddetçe böyle bir

çalışmanın yetersiz olduğu, problemlere eldeki sonuçların ışığı altında pek

çözümler getirilmediği de bilim adamları tarafından edilmektedir. Türkiye’de ki

paleolitik aletlerin, kronolojileri tam olarak saptanmış olan diğer bölgelerdeki alet

tiplerinden farklı olduğu da apaçıktır. Bu yüzden, diğer bölgelerin biçimsel

özelliklerine dayanarak kronoloji şablonlarını uygulamak olanaksızdır32.

 Avrupa kıtasında çaytaşı (çakıltaşı) endüstrisinin, yaklaşık bir milyon yıl

önce yaşandığı varsayımı, günümüz Fransa’sında Nice kenti yakınlarında yer alan

Vallonet mağarasında yontma taş aletlerle birlikte ele geçen hayvan kemiklerine

uygulanan tarihlendirme yöntemi sonucu elde edilen 950.000 tarihine

dayandırılmaktadır33.

 Türkiye’de de Tunceli Eşekisefine34, Malatya Aktaş35, Adıyaman

Şehremuz yakını, Ankara Çeçtepe36 ve İlhanköyü37, İstanbul Yarımburgaz38 ve

Gaziantep Düllük39 buluntularına dayanarak kaba yongaları da içeren bir çaytaşı

endüstrisinin varlığını ortaya koymaktadır.

 Türkiye genelinde pek çok Alt Paleolitik yerleşmenin olduğu yapılan

çalışmalarla ortaya konmuştur. Daha önce yapılmış çalışmaların bir araya

32 Harmankaya-Tanındı 1996:14
33 Arsebük 1995: 74.
34 Kökten 1971: 16, Lev.21/2; Kökten 1974: 3; Yalçınkaya 1981: 214; Yalçınkaya 1985: 429;
Harmankaya-Tanındı 1996,14, Eşekisefine.
35 Kökten 1974: 3, Lev.5/2, 5; Yalçınkaya 1985: 429; Harmankaya-Tanındı 1996:14, Aktaş.
36 Kökten 1951:212,Lev. XVIIa; Kökten 1952b:198; Kökten 1953:186; Harmankaya-Tanındı
1996:14, Çeçtepe Yerleşmesi
37 Kökten 1946:224; Kökten 1947b 441-444, Lev. LXXXII-LXXXIII; Kökten 1951:212-213;
Kökten 1953:186-188; Taşkıran 1990: 38; Harmankaya-Tanındı 1996:14, İlhanköyü
38 Kansu 1960: 708-709; Kansu 196: 657-671; Kansu 1964: 205-213; Kansu 1965: 547-548;
Kansu 1970: 117; Kansu 1972: 22-31, res.1-53; Kökten 1963: 277-278; Arsebük et al 1990: 9-38;
Arsebük et al 1991: 17-41; Arsebük et al 1992: 1-21; Arsebük 1996a: 15-18; Arsebük 1996b: 33-
50; Özbaşaran 1995: 27-39; Harmankaya-Tanındı 1996: Yarımburgaz.
39 Atasayan 1939:314-315; Kökten 1947a: 163; Kökten 1947c: 234-235, lev.5; Kökten 1952b: 198;
Mellink 1956: 371; Goetze 1957: 13; Perrot 1962: 18, lev.9; Bostancı 1963: 88-109; Bostancı
1975b: 317-321; Bostancı 1980: 14-25; Kansu 1971: 217; Tomsky 1982: 246-247; Yalçınkaya
1985: 403-413; Yalçınkaya 1990: 38, 40; Taşkıran 1990: 40; Harmankaya-Tanındı 1996: Döllek.

17

toplandığı ve Anadolu’nun Paleolitik yerleşmelerin anlatıldığı S. Harmankaya ve

O. Tanındı’nın hazırladıkları Türkiye Arkeolojik Yerleşmeleri 1’de yaklaşık 105

tekil buluntu yeri ile 58 konaklama yerinin olduğu söylenmektedir40.

 Çalışma Alanımızı oluşturan Çıldır bölgesinde bu döneme ait olduğunu

kesin yargılarda belirtebileceğimiz bir merkezin varlığı tespit edilememesine

karşın yakın çevresindeki, Ağzıaçık, Anı-çevresi, Cilavuz/Susuz ve Tombultepe

gibi merkezlerin varlığı bilinmektedir. Bu merkezlerin varlığı daha stratejik ve

yerleşime daha uygun bir coğrafi yapıya sahip olan Çıldır bölgesinin henüz

yeterince araştırılmadığı düşündürmektedir.

2.1.3 Orta Paleolitik Çağ:
 Alt Paleolitik boyunca geçimini toplayıcılıkla41 sağlayan insanoğlu, bu

dönemle avcılık ve toplayıcılık safhasına geçmiş bulunmaktadır42. Bir önceki

dönemde doğada bulduklarıyla yetinen insan, yaptıkları aletlerle besinleri

parçalamıştır43. Ancak Orta Paleolitik dönemde yapılan aletler artık silah olarak

kullanılmaya başlanmıştır44.

 Araç kullanmaktan araç yapmaya geçişteki gelişme, özellikle savunma

silahlarının geliştirilip insanların hayvanlara karşı saldırıya geçebilmelerine

olanak verecek düzeye gelmesiyle, bir başka deyişle avcılığa başlamasıyla,

toplayıcılık ekonomisinin aşılmasında önemli rol oynamıştır45. Toplayıcılık

döneminde kadın-erkek iş bölümü bulunmamaktadır. Erkekler avcılığa geçerken,

ekonomik ve sosyal yapıda da bir değişikliklere yol açmıştır. İnsanlık artık yeni

bir aşamaya “avcılık ve toplayıcılık” dönemine girmiştir46. Fakat avcılığın

başlaması toplayıcılığın önemini tamamen ortadan kaldırmamıştır. Ancak “uzman

avcılık” döneminde ikinci plana düşecektir.

40 Anadolu’da ki Alt Paleolitik yerleşmeler için bk. Harmankaya-Tanındı 1996.
41 Childe 1994: 53; Childe 1996:42; Şenel 1995: 51; Diakov-Kovalev 1987: 13.
42 Childe 1994: 54; Childe 1996:42; Şenel 1995: 52; Diakov-Kovalev 1987: 14.
43 Childe 1994: 54; Childe 1996:42; Şenel 1995: 52; Diakov-Kovalev 1987: 14; Leakey 1988: 46.
44 Leakey 1988: 55.
45 Şenel 1995: 58.
46 Şenel 1995: 58.

18

 Alt Paleolitikte kullanılan çakıltaşlarının yerini, bir taş parçasına başka bir

taş parçasıyla ustaca vurup ondan taş parçalar kopararak biçim verildikten sonra

geride kalan “çekirdek taşlar” almıştır.

 Avcılık ve toplayıcılık döneminde çekirdek taşların en gelişmiş biçimi el

baltaları denen araçlardır. El baltaları küt ve geniş sırtın elin ayasına

yerleştirilerek kavranan, dar ucu sivriltilmiş 15-20 cm büyüklükte taşlardır. Uzun

süre bu araçların silah olarak kullanıldıkları, hem bir av hem de bir savaş aleti

oldukları sanılmıştır. Ancak L.S.B Leakey, bunları silah olmaktan çok her işte

kullanılan çok amaçlı araçlar olduklarını, bunların el baltalarının bir türü olan

satırların çağdaşı olduklarını ortaya koymuştur47.

 Avcılığın başlaması erkeklerin toplayıcılıktan avcılığa geçmesine kadınlar

da toplayıcılıkta kalmasına neden olmuştur. Böylelikle ilk iş bölümü başlamış

oluyordu. Böylece erkekler avda kadınlar toplayıcılıkta uzmanlaşarak verimliliği

arttırmışlardır48.

 Avcılık bir yandan kadınlarla erkekler arasında bir ekonomik işbölümü

oluştururken diğer yandan da çalışma alanında erkekler arasında işbirliğini,

toplumsal ilişkiler alanında da kadın-erkek işbirliğini pekiştirmiştir49.

 Bu dönemde ateşin kontrol altına alınmasıyla da, avcı ve toplayıcı takımı

geceleri hayvanların saldırısından, gecelerin ve kışların soğuğundan korunmasını

sağladığı gibi yiyeceklerinin pişirilmesi de gerçekleşmiştir50.

 Ateşin bu maddi etkilerinin yanı sıra, kamp ateşi çevresinde toplanan avcı

ve toplayıcı takımın üyeleri arasında duygusal ilişkileri geliştirdiği takımın

birliğini pekiştirdiği de söylenebilir.

 Avcı ve toplayıcı takımlarıyla toplayıcılığın sürekli göçebeliğinden

kurtuluş, geçici kamp merkezlerinin oluşması, beslenme olanaklarının artması,

takımın bazı üyelerinin yaşlı sayılabilecek bir yaşa kadar yaşayabilmelerine

olanak sağlamıştır51.

47 Leakey’in el baltaları üzerindeki çalışmaların ayrıntıları yapımında uzlaşması konusunda geniş
bilgi için bk. Leakey 1988: 22-44.
48 İlin-Segal 1974: 11; Şenel 1995: 60.
49 Şenel 1995: 61.
50 Childe 1994: 34; Childe 1996: 43; Şenel 1995: 61.
51 Şenel 1995: 62.

19

 Türkiye’de Orta Paleolitik Çağ yerleşme ve konak yerlerinin, hemen

hemen Anadolu’nun tamamına yayıldığı gözlenmektedir52. Ankara yöresi53 gibi

bazı yerlerdeki bolluğu ise araştırma yoğunluğuna dayandığı anlaşılmaktadır.

Özellikle Antakya Tıkalı54 mağara yalnız bu çağı temsil eden buluntularıyla önem

kazanmıştır.

Yalçınkaya tarafından yönetilen Karain55 kazılarında Orta Paleolitik Çağ’a

tarihlenen tabakanın çok kalın oluşunun saptanması, bu yöremizdeki Orta

Paleolitik Çağ alet topluluğunun daha iyi anlaşılmasına yol açacaktır.

 Yontma taş alet endüstrilerinin yanı sıra kemik aletlerin bulunuşu insanın

günlük hayatında hammadde olarak sadece taşın kullanılmadığını, kemik ve

ahşabında yaşamında önemli bir yer tuttuğunu bize göstermektedir.

 Anadolu’nun ilk insan fosilleri de bu çağa ait olan Karain’de ele geçmiştir.

 Çalışma Alanımızı oluşturan Çıldır bölgesinde bu döneme ait

olduğunu kesin yargılarda belirtebileceğimiz bir merkezin varlığı tespit

edilememesine karşın yakın çevresindeki, Borluk Deresi, Kurbanağa Mağarası

gibi merkezlerin varlığı bilinmektedir.

2.1.4 Üst Paleolitik Çağ:

 Üst Paleolitik topluluklar uzmanlaşmış ve özelleşmiş bir “uzman avcılık”

dönemine sahiptirler. Bu tür ekonomilerde avcılık erkekler tarafından

52 Anadolu’da ki diğer Orta Paleolitik yerleşmeler için bk. Harmankaya-Tanındı 1996.
53 Ankara ve çevresinin Orta Paleolitiği için bk. Kökten 1953; Şenyürek 1944a; Şenyürek 1958a;
Şenyürek 1961a; Yalçınkaya 1981; Tomsky 1982; Tomsky 1992; Yalçınkaya 1985; Kansu 1937;
Kansu 1938a; Kansu 1938b; Kansu 1939; Kansu 1940; Kansu 1945a; Kansu 1947; Kansu 1971;
Goetze 1957; Kansu-Ozansoy 1948; Kınal 1962; Harmankaya-Tanındı 1996.
54 Şenyürek 1958b:57-60, lev.I/res.1-2, lev.II/res.1, lev.IV-VII; Şenyürek 1959a :9-22, lev.I-XIV;
Şenyürek 1959b: 688; Şenyürek 1960: 707-708; Şenyürek 1961b: 518; Mellink 1960: 37; Mellink
1961: 37; Mellink 1962: 72; Kınal 1962: 10; Alkım (U.B)1963:71;Minzoni-Deroche 1988: 277;
Harmankaya-Tanındı 1996: Tıkalı.
55 Bütün Paleolitik Çağ boyunca yerleşim gören bu mağara için bk: Kökten 1947:229-233; Kökten
1949: 819-824; Kökten 1952b: 199, res. 6,8; Kökten 1955: 271-283; Kökten 1957: 46-48; Kökten
1959: 12-15; Kökten 1962: 40-41; Kökten 1964a: 151 Kökten 1964b; Kökten 1967; Mellink 1960:
58; Mellink 1962: 72; Mellink 1964: 151; Mellink 1965: 135; Mellink 1967: 156; Mellink 1968:
126; Mellink 1969: 73; Mellink 1970: 159; Mellink 1972:167; Çambel 1951: 238; Tomsky 1982:
323-327; Yalçınkaya 1994: 23-33; Yalçınkaya 1995a: 57-60; Yalçınkaya 1995b: 1-11; Yalçınkaya
1996: 49-70; Yalçınkaya et al. 1997: 1-9; Demirci et al. 1996: 423-431; Alkım (H) 1967: 1-2;
Alkım (H) 1968: 1-2; Alkım (H) 1973:4; Alkım (H) 1978:10; Alkım (U.B) 1968: 42-44; Minzoni
Deroche 1993: 147-148; Albrecht 1990:211-222; Esin-Benedict 1963: 340; Harmankaya-Tanındı
1996: Karain.

20

yapılmaktadır. Kadınlar, toplayıcılık ve avcılığın yan ürünlerinin

değerlendirilmesi işleri, kılların temizlenmesi; deriden giysi, çadır vb. ev

eşyalarının yapılması; yemek pişirilmesi gibi kamp yerlerinde yada mağaralarda

yapılan ev işlerine bakmaktadırlar. Böylece avcılık ve toplayıcılık dışında kamp

içi ve dışı işlerin bölünmesi biçiminde yeni bir boyut kazanmıştır56. Toplulukların

klanlar biçiminde örgütlenmesine uzman avcılık döneminin sonlarına doğru

geçmişleridir. Buna da etken uzman avcı topluluklar arası ilişkiler, ekonomik

alanda bir çok topluluk arasında avda iş birliği ilişkileri olmalıdır57. Bu dönemde

avcı topluluklar arasında araç yapımında uzmanlaşma çıkmıştır. Bu uzmanlar

büyük olasılıkla dış talebi de karşılamış olmalıdır58.

Uzman avcılık döneminin insanlarının konuşmaya başladıkları kabul

edilir. İşaretle anlaşma giderek önemini kaybederek yerini konuşmaya bırakmıştır.

Bu sayede birey deneyimlerini kendinden sonrakilere bırakabilmiştir59.

Uzman avcılık dönemi insanının düşünsel dünyalarının somut örneklerini

onlardan günümüze kadar gelmiş olan mağara ve kaya resimlerinde, küçük

heykelciklerinde ve gömülerinde dolaysız olarak görebilmekteyiz. Üst paleolitik

sanat olarak anılan resimler ve heykelcikler uzman avcı topluluklarının estetik

değerlerinden çok düşüncelerini yansıtan kalıntılardır.

Yukarı Paleolitiğin mağara ve gravürlerinin çoğunluğu hayvanlardır60. Bu

resimlerde insanların bulunmaması ya da pek az görünmesi, insana değil doğaya

yönelik bir anlayışın ve yaşayışın etkisi altında olduğunun işaretleridir61.

Güneş, yıldız gibi doğa güçlerinin ve nesnelerinin bulunmaması, bitkilerin

pek az görünmesi bu insanların dünyadan çok hayvanlarla ilgilendiklerini gösterir.

Bunun nedeni de geçim sorunudur. Resimleri yapılan hayvanların bazılarının

üzerinde okların çizilmiş olması bunu ortaya koymaktadır. Çizilen hayvanlar

genellikle geçimlerinin ve yaşamlarının bağlı olduğu türler olması da bunu ayrıca

göstermektedir. Üst paleolitik resimleri yorumlayan bilim adamları bunların sanat

56 Mellaart 1975: 18; Şenel 1995: 71.
57 Dinçol 1982: 8; Şenel 1995: 74.
58 Şenel 1995: 74.
59 Şenel 1995: 75.
60 Şenel 1995: 76; Karpuz 1977: 2.
61 Şenel 1995: 76.

21

kaygısıyla değil geçim için çizdiklerini kabul etmektedirler62. Bu dönem mağara

resimleri arasında, hayvan resimleri arasında az da olsa, başlarına boynuz, maske

takmış, hayvan başı koymuş, üzerlerine başı ve ayakları bırakılmış hayvan postu

giymiş biçimde kılık değiştirmiş insanlarda görülmektedir. Bu şekiller avı

çoğaltmak için yapılan sihir törenlerini yöneten büyücüler olarak yorumlanır63.

Mağara yada duvar resimlerinin yapılış nedeni hayvanların çoğalması ve

avın başarısının artacağı inancıdır64. Bu resimlerin hayvan sayının artmasına

katkısı olmamışsa da avlanan hayvanların sayısının artmasında etkili olduğu kabul

edilir65. Ava çıkmadan önce bu resimlerin önünde yapılan törenler ya da mağara

dışında avın resimlerle, hareketlerle yapıldığı sanılan törenler ava çıkanları

fizyolojik ve psikolojik olarak ava hazırlama işlemi görmüştür66. Kısacası çoğu

yazar bu resimlerin av büyüsü ile ilgili olduklarını kabul etmektedirler.

Üst paleolitiğin bir başka ürünü heykelciklerdir. Bunlar taşlardan,

fildişinden yontulmuş, balçıktan yapılmış ve belki ağaç parçalarından oyulmuş

küçük hayvan heykelcikleridir. Bunlar mağara resimleri yorumu içine sokulabilir.

Heykelciklerin bir başka bölümü arkeolojide “venüsler” diye adlandırılan cinsel

özellikleri abartılmış bazıları gebe kadın heykelcikleridir. Bunlar “bereket kültü”,

“doğurganlık kültü”, “verimlilik kültü”nün işaretleri olarak yorumlanır67 ve daha

sonraki “ana tanrıça” motifinin proto tipi olarak kabul edilirler68.

Bu çağda alet yapmaya elverişli kemik, boynuz, ahşap gibi malzemelerin

kullanımının yanı sıra alet tiplerinde bir çok yeni tipin ortaya çıktığı

gözlenmektedir69. En çok görülen aletler dilgi endüstrisi içerikli ön kazıyıcı, yan

kazıyıcı ve kalemdir70. Türkiye’yi, Avrupa gibi fazla etkilemeyen son buzul

döneminde ortaya çıkan ve özellikle Batı Avrupa’da oluşum silsilesi tam bilinen

62 Leakey 1988: 130; Childe 1996: 52; Şenel 1995: 76.
63 Şenel 1995: 77.
64 Toynbee 1978: 50 ;Leakey 1988: 130; Childe 1996: 52; Şenel 1995: 77.
65 Toynbee 1978: 50 ; Leakey 1988: 131; Şenel 1995: 77.
66 Şenel 1995: 77
67 Childe 1995: 40; Şenel 1995.
68Ayrıca geniş bilgi için bk. Çapar 1979; Işık 1991; Belli 2001.
69 Leakey 1988: 130; Childe 1995: 42.
70 Harmankaya-Tanındı 1996: 17.

22

ve ilk Üst Paleolitik Çağ yontma taş endüstrisi olan Aurignacien71 endüstrisinin

örneklerine benzeyen taş aletler Türkiye’de de bulunmuş ve araştırmacılar

tarafından bu endüstriye ait olduğu iddia edilmiştir72. Anadolu ve Trakya’da

fazlaca buluntu yeri vardır. Buna karşılık yine de Türkiye’de bir Üst Paleolitik

Çağ yontma taş endüstrisinin Avrupa’ya paralel bir gelişim gösterdiğini iddia

etmek yeterli kazılar olmadığından çok zordur. Üst Paleolitik Çağ’ın sonuna

doğru mikrolit aletlerin ortaya çıkışı ve bu minik parçaların yanyana getirilip

birleşik aletlerin ortaya çıkarılışı bu dönem insanlarının zeka seviyesinin düzeyini

göstermektedir. Yontma taş endüstrilerin yanısıra yoğun bir kemik alet yapımının

var oluşu da bu çağı simgeleyen öğelerdendir.

Bu çağın Türkiye’deki bazı buluntu yerleri, İstanbul Ağaçlı73, İstanbul

Gümüşdere-Kilyos74, Antalya Beldibi Kumbucağı Kaya Sığınağı75,

Kahramanmaraş Direkli Mağarası76, Van Kızların Mağarası77 ve Antakya

Merdivenli Mağara78 yerleşimleridir. Bu çağa ait buluntu yerleri burada

sayılamayacak kadar çoktur79.

 Çıldır Bölgesinin çevresindeki Yazılıkaya gibi kesin merkezlerin

varlığı bulunmamakla beraber Övündü, Akçil ve Kenardere Mağaraları, K.Kökten

71 Leakey 1988: 130; Childe 1995: 42.
72 Harmankaya-Tanındı 1996: 17.
73 Esin 1979: 50; Esin 1992: 63-64; Esin 1994: 452-453; Özdoğan 1982: 48; Özdoğan 1983a: 137,
res.2; Özdoğan 1984: 67; Özdoğan 1985: 222; Özdoğan 1986a: 416;Gatsov- Özdoğan 1994: 101-
106; Harmankaya-Tanındı 1996: Ağaçlı
74 Özdoğan 1982: 48, lev.XV, res.8; Özdoğan 1983a: 137, res.2; Özdoğan 1983b: 411; Özdoğan
1985: 221-232; Gatsov-Özdoğan 1994: 106-107; Esin 1992: 64; Esin 1994: 452; Harmankaya-
Tanındı 1996: Gümüşdere-Kilyos.
75 Bostancı 1959: 131-140, 145-163, lev.I-XV; Bostancı 1963b: 253-262; Bostancı 1964: 17-36;
Bostancı 1966: 21-24, lev.I-III; Bostancı 1967b: 64-83, lev.I-IV, res.I-VII; Bostancı 1968: 51-54,
res.1-5; Bostancı 1975a: 19; Bostancı 1978a: 133-141, res.I-V; Bostancı 1978b: 148-174, tab.1,
şek.1-15, res.1-10, 12; Kınal 1962: 11-12; Anati 1968: 27-29; Mellink 1968: 126; Mellink 1970:
159; Mellink 1977: 291; Mellaart 1975: 42,78,92-93; Esin 1981a: 11-18; Harmankaya-Tanındı
1996: Beldibi/Kumbucağı.
76 Kökten 1959: 15; Kökten 1960: 47-48, lev.I,IV,V,VIII; Mellink 1964: 151; Hours et al: 1994;
151; Harmankaya-Tanındı 1996: Direkli Mağarası.
77 Belli 1975: 28-29; Belli 1979: 19-27.
78 Şenyürek-Bostancı 1956: 81-83; Şenyürek-Bostancı 1958a: 147-156, lev. I-IX; Şenyürek-
Bostancı 1958b: 171-184; Bostancı 1967a: 19-24, tab.V-VII; Bostancı 1973b: 30; Bostancı 1975a:
18; Mellink 1959: 74; Kınal 1962: 10; Alkım (B) 1968: 44-45; Harmankaya-Tanındı 1996:
Merdivenli Mağara.
79 Üst Paleolitik Çağa ait yerleşim yerleri için bk. Kınal 1987; Memiş 1989; Akurgal 1989:
Harmankaya-Tanındı 1996: TAY 1; Yıldırım 2000.

23

ve H.Gündoğdu tarafından Paleolitik dönemde sığınma amacıyla kullanıldığı ileri

sürülmektedir.

2.2 Mezolitik (Epipaleolitik) Çağ:

Orta Taş Çağı anlamındaki Mezolitik çağda da insanların yine taş aletler

kullandıkları, ancak besin üretimine geçmemekle beraber avcılık ve toplayıcılıkta

daha yoğun olarak faaliyet gösterdikleri anlaşılmaktadır.

Yaşam biçimindeki en köklü değişiklik hiç kuşkusuz insanların besin

üretimine geçmeleridir. Yabani tahıl ürünlerinden elde edilen tohumların

ekilmesiyle başlayan ve daha sonraki çağlarda giderek gelişen tarıma ve buna

paralel olarak hayvancıları evcilleştirilmesi sonucunda insanlar besinlerini

yetiştirdikleri topraklara bağlanmaya başlamışlardır. Böylece göçebelik sona

ermeye başlamıştır. Tarım toprakları daha çok ovalarda ve düzlüklerde

olduğundan, mağara ve sığınaklarda yaşayıp uzak tarlalarda çalışmanın zorluğu

anlaşılmış, bu nedenle konut yapma gereği ortaya çıkmıştır.

Tarıma ve yerleşik hayata geçişin ilk aşamalarının görüldüğü bu çağ, çoğu

araştırmacı tarafından bir geçiş dönemi olarak kabul edilmekte, hatta Paleolitik

çağın bir devamı sayılmaktadır. Bu nedenle Epipaleolitik adı verilmektedir.

Türkiye’de sıcaklığın artmasıyla son buzul çağı sona erip iklim koşulları

günümüz seviyesine ulaşmaya başlamıştır. Bu iklim koşullarına bağlı olarak doğal

çevrede değişme olmuştur. İnsanlarda bu değişime ayak uydurarak günlük

yaşamlarında kullandıkları aletleri de geliştirmişleridir. Genellikle bu çağı

simgeleyen mikrolit aletlerin yoğun bir şekilde ele geçtiği Burdur yakınında

Baladız/Baradız80, Konya yakınında Dervişin Hanı81, Samsun Tekeköy82, Ankara

80 Kansu 1945a: 278-282, lev.II-III; Kansu 1945b: 155; Kökten 1952a: 201; Goetze 1957: 16; Kınal
1962: 12; Bostancı 1967b: 56-58; Cohen-Erol 1969: 397; Erol 1972: 16,18; Esin 1979: 46; Esin
1981a: 7-8; Hours et al 1994: 73; Harmankaya-Tanındı 1996: Baladız/Baradız.
81 Cohen-Erol 1969: 391, 393-394, 397; Cohen 1970: 130, şek. 2; Erol 1972: 25; Esin 1979: 46;
Esin 1981: 7; Hours et al 1994: 114; Harmankaya-Tanındı 1996: Dervişin Hanı.
82 Kökten 1941: 124; Kökten 1944a: 470; Kökten et a1 1945: 382-383; Kökten 1947c: 224; Kökten
1951: 202; Kökten 1952a: 170-171;Kansu 1944: 673, 677-682, şek. 2-4; İnan 1947: 123; Bostancı
1952: 140; Bostancı 1967b: 58-59; Goetze 1957: 16; Kınal 1962: 11; Yalçınkaya 1981: 214;
Yalçınkaya 1985: 429; Harmankaya-Tanındı 1996: Tekeköy/Fındıcak.

24

Macunçay83, Antalya Kumbucağı Kaya Sığınağı84 ve Belbaşı Kaya Sığınağı85,

Adıyaman Keçiler (Palanlı)86 Türkiye Mezolitik Çağı’nı temsil eden buluntu

yerleridir. İstanbul yöresinde, Karadeniz ve Marmara kıyılarında bu çağı temsil

eden buluntu yerlerinin son araştırmalarda sayılarının hızla artmaktadır.

Eski araştırmalarda mikrolitlerin bulunduğu her buluntu yeri

Mezolitik/Epipaleolitik Çağ olarak nitelendirilmiştir. Bu aletlerin Üst

Paleolitik’ten Akeramik Neolitik Çağ’a kadar devam etmesi Anadolu’daki

Mezolitik çağ yerleşmeleri olarak gösterilen bir kısmına şüphe ile bakılmasına

neden olmuştur. Fakat yapılacak kazılarla Mezolitik çağın tüm yontma çağ

teknolojisinin ayrıntılarına inilebilecektir.

Türkiye’de Pleitosen’den Holosen’e geçişte tümüyle Paleolitik gelenekleri

devam ettiren toplulukların tüketici ekonomilerini sürdürdükleri anlaşılmaktadır.

Avrupa Üst Paleolitik topluluklarının yaptıkları resimlere pek benzemeyen kaya

resimlerinin Mezolitik çağda Türkiye’de de yapıldığı Beldibi Kumbucağı Kaya

Sığınağı ve Keçiler Mağarası kaya resimlerinin varlığına dayanılarak iddia

edilmektedir. Bu resimlerdeki hayvan ve insan betimlemeleri çok şematiktir. Bu

açıdan Mezolitik çağ avcı topluluklarının, Üst Paleolitik çağdan kalma bir

alışkanlıkla, avlanmalarını kolaylaştıracak av büyüsüyle ilgili resimler yaptıkları

rahatlıkla söylenebilir.

 Çıldır bölgesinde bu döneme ait bir merkezin varlığı tespit

edilememesine karşın yakın çevresindeki, Hasçiftlik Köyü gibi merkezlerin

varlığı bilinmektedir.

83 Kansu-Ozansoy 1948: 387-390; Bostancı 1967b: 58; Esin 1981b: 6; Yalçınkaya 1985: 427;
Harmankaya-Tanındı 1996: Macunçay
84 Bostancı 1959: 131-140, 145-163, lev.I-XV; Bostancı 1963b: 253-262; Bostancı 1964: 17-36;
Bostancı 1966: 21-24, lev.I-III; Bostancı 1967b: 64-83, lev.I-IV, res.I-VII; Bostancı 1968: 51-54,
res.1-5; Bostancı 1975a: 19; Bostancı 1978a: 133-141, res.I-V; Bostancı 1978b: 148-174, tab.1,
şek.1-15, res.1-10, 12; Kınal 1962: 11-12; Anati 1968: 27-29; Mellink 1968: 126; Mellink 1970:
159; Mellink 1977: 291; Mellaart 1975: 42,78,92-93; Esin 1981a: 11-18; Harmankaya-Tanındı
1996: Beldibi/Kumbucağı.
85 Bostancı 1962: 233-251, 273-275, lev.I-XIV; Bostancı 1963b: 256, 258-260, lev.II; Bostancı
1964: 26, 34, 35, lev.IV-V; Bostancı 1967b: 83-87, 89-90, lev.I,V; Bostancı 1971a: 1-3, 7-48;
Bostancı 1975a: 19-20; Bostancı 1975c: 69-76, lev.I-III; Bostancı 1975d: 81-97, res.I-II, lev.I-V;
Bostancı 1978a: 136; Bostancı 1978b: 148, 152, 163, 167; Esin 1981a: 15-18; Hours et al 1994: 78;
Harmankaya-Tanındı 1996: Belbaşı.
86 von der Osten 1933: 131: Anati 1968: 29-32; Bostancı 1971c: 47, 50-52; res. 2-6; Bostancı
1973a: 145; Hours et al 1994: 267; Harmankaya-Tanındı 1996: Keçiler Mağarası.

25

2.3 Neolitik Çağ:

Tarihöncesi uygarlığında, Mezolitik/Epipaleolitik Çağ’dan sonra gelen,

Pleistosen’den Holosen Dönemi’ne geçişle birlikte oluşan yeni iklim şartlarına ve

onun oluşturduğu çevreye uyum sağlayan insanoğlunun besin üretimine geçtiği ilk

dönemdir. Eski tanımlarda tarım, hayvan evcilleştirme, yerleşik yaşam ve çanak

çömleğin olduğu döneme Neolitik Çağ87 adı verilmekteydi. Son yapılan

araştırmalar bu dönemin birbirinin içine giren karmaşık yapı taşlarından

oluştuğunu ve dönemi simgeleyecek tek bir olayın olmadığını göstermiştir88.

Neolitik dönem, insanlık tarihinin en önemli aşamalarından biri büyük

olasılıkla en önemlisi; insanoğlunun ekolojik baskıları aşıp toprağa hakimiyetinin

dönüm noktasıdır.

Bazı araştırmacılar kültürel “evrim”89, bazı araştırmacılar ise “devrim”90

olarak kabul edilen bu aşamayı insanın sadece çevreyi kendi çıkarları

doğrultusunda kullanıp besin üretimine ve dolayısıyla artı ürüne sahip olduğu

döneme indirgeyemeyiz. Neolitik, insan yaşamının tüm öğelerini etkileyen, maddi

olgulardan simgesel olgulara kadar uzanan bir olaylar bütünüdür: toprağa

yerleşme, mimari, mekan kullanımı, teknikler, demografik, sosyal yapı, sanatsal

ve tinsel ürünler vs. dir. Tüm bu olguları önem sırasına dizmek, belli bir öğeyi öne

çıkarmak doğru bir yaklaşım değildir. Bunlar birbirleriyle etki-tepki ilişkisinde bir

bütünü oluştururlar.

Avcı-toplayıcı yaşam tarzından yerleşik köy yaşamına geçilmesi ilk Yakın

Doğu’da özellikle Kuzey Levant Bölgesi’nde meydana gelmiştir. Ancak bu

aşamada Anadolu’nun aktif rol oynadığı kaçınılmaz bir gerçektir. Güneydoğu

Anadolu’nun Kuzey Levant ile birlikte Neolitikleşme’deki91 rolü son yıllardaki

araştırmalarda iyice belirginleşmiştir. Neolitiğin başlangıcını ve oluşumunu ve

87 Neolitik Çağ; bazı çalışmalarda Yeni Taş Devri yada Cilalı Taş Devri olarak geçmektedir.
Neolitik Çağ sınıflandırılırken Çanak Çömleksiz Neolitik Çağ ve Çanak Çömlekli Neolitik Çağ
olarak ikiye ayıranlar da vardır. Çanak Çömlekli Neolitik Çağ ise İlk ve Son başlıklarıyla iki evre
olarak incelenmiştir.
88 Harmankaya-Tanındı-Özbaşaran 1997: 13. Neolitik Çağ araştırmaları ve sentez yazıları için bk.
Mellaart 1975; Yakar 1991; Yakar 1994; Özdoğan 1994; Özdoğan 1995; Özdoğan 1996a;
Özdoğan-Özdoğan 1993.
89 Esin 1979: 14.
90 Childe 1996:54; Braidwood 1990: 161; Şenel 1995: 163.
91 Bu terim Neolitiğin ilk evresi için kullanılmaktadır.

26

anlamak için Anadolu’nun önemi yadsınamaz duruma gelmiştir. Aynı zamanda

Anadolu’nun Güneydoğu Avrupa ve Akdeniz kıyılarının Neolitikleşme’sindeki

rolü de son derece önemlidir.

Türkiye’de 1960 öncesinde bu çağ ile ilgili fazlaca araştırma yoktu. Coba

Höyük92, Mersin Yumuktepe93 ve Gözlükule’de94 Çanak Çömlekli Neolitik Çağ

tabaklarına rastlanmıştı.Sonraki yıllarda “Bereketli Hilal” adı verilen çekirdek

bölgenin kuzeybatı uzantısında Toros Dağları üzerinde ilk tarımcı toplulukları

aydınlatabilecek, Çayönü95, Biris96, Göbekli Tepe97 gibi birçok yer tespit

edilmiştir. Hemen hemen aynı zamanlarda Hacılar98 ve Çatalhöyük’te99 yapılan

kazılar Anadolu’da bu çağın hem de olağanüstü buluntularla var olduğunu

ispatlamıştır. Suberde/Görüklük Tepe100, Erbaba101, Can Hasan I102 ve Can Hasan

III103 kazıları bu çağın varlığını pekiştirmiştir. Son yıllarda Kuruçay104, Hayaz105,

92 Garstang 1908: 114-117; Garstang 1913: 68; Garstang 1937: 132-134; Bittel 1939: 100-101;
Yakar 1991: 87; Harmankaya-Tanındı-Özbaşaran 1997: Coba Höyük/Sakçagözü.
93 Garstang 1953; Mellaart 1975: 56; Yakar 1994: 31; Sevin-Caneva 1995: 27-41; Sevin-Caneva
1996: 71-86; Harmankaya-Tanındı-Özbaşaran 1997: Yumuktepe.
94 Mellaart 1954: 192; Mellaart 1962: 43-47; Yakar 1979: 55,57,61; Yakar 1991: 135-136; Hours
et al 1994: 337; Harmankaya-Tanındı-Özbaşaran 1997: Gözlükule.
95 Braidwood 1964; Mellink 1965: 138; Alkım (H) 1970: 2; Çambel 1971: 25-39; Mellink 1971:
159; Braidwood 1972: 310-320Çambel 1981: 531-550; Çambel 1987: 129-130; Özbek 1989: 121-
152; Özdoğan-Özdoğan 1990: 387-396; Özdoğan et al 1991: 71-86; Özdoğan et al 1992:97-125;
Özdoğan et al 1993: 81-106; Özdoğan et al 1994: 103-122; Özdoğan 1996: 25-26; Harmankaya-
Tanındı-Özbaşaran 1997: Çayönü.
96 Benedict 1980: 136, 138-139, lev.23/1,2,4; Çambel-Braidwood 1980: 12-13; Yakar 1991: 57;
Balkan-Atlı 1994b: 99; Hours et al 1994: 83; Harmankaya-Tanındı-Özbaşaran 1997: Biris
Mezarlığı.
97 Benedict 1980: 139-140; Braidwood-Braidwood 1986: 8; Balkan-Atlı 1994b: 98-99; Hours et al.
1994: 144; Harmankaya-Tanındı-Özbaşaran 1997: Göbekli Tepe.
98 Mellaart 1958b: 134-151; Mellaart 1960b: 67; Mellink 1960: 62; Mellaart 1961a: 39-75; Mellink
1962: 75-76; Alkım 1968: 67-68; Mellaart 1970a; Erol 1972: 13-52; Esin 1981: 33-38;
Harmankaya-Tanındı-Özbaşaran 1997: Hacılar.
99 Mellaart 1961b: 172-177; Esin 1981: 47-59; Mellaart 1982: 117-168; Arkeoloji ve Sanat 1989:
14-21 Matthews 1996a: 73-77; ; Matthews 1996b: 79-99; Hodder 1996: 359-366; Harmankaya-
Tanındı-Özbaşaran 1997: Çatalhöyük.
100 Bordaz 1964; Bordaz 1965: 30-32; Mellink 1965: 134-135; Bordaz 1966: 32-33; Alkım (H)
1967: 4-5; Bordaz 1969: 43-71; Bordaz 1973: 282-288; Esin 1981: 41-46; Yakar 1991: 172;
Harmankaya-Tanındı-Özbaşaran 1997: Suberde/Görüklük.
101 Bordaz 1969: 43-71; Mellink 1970: 159; Bordaz 1973: 282-288; Esin 1981: 59-63; Yakar 1991:
148-151; Harmankaya-Tanındı-Özbaşaran 1997: Erbaba.
102 French 1962: 36-37; French 1964: 21-22; French 1965: 27-31; French 1967: 173-178; French
1968: 89-93; Mellink 1968: 127; Yakar 1991: 196-200; Harmankaya-Tanındı-Özbaşaran
1997:Can Hasan I.
103 French 1970: 139-148; French 1972: 181-190; Payne 1972: 191-194; Mellaart 1975: 96-98;
Payne 1979:8-9; Mellink 1980: 503; Esin 1981a: 38-41; Ataman 1987: 339-346; Harmankaya-
Tanındı-Özbaşaran 1997: Can Hasan III.

27

Nevali Çori106, Hallan Çemi107, Hocaçeşme108 ve Bademağacı109 kazılarının da

başlaması Anadolu’nun Neolitik Çağı110 konusunda bilgilerimizin değişmesine,

farklı boyutlara ulaşmasına yol açmıştır.

Ermenistan ve Gürcistan Kafkasyası’nda araştırma yapan Morgan, bölgede

Cilalı Taş Devrinin klasik aletlerine çok seyrek rastladığını belirttikten sonra,

Neolitik Çağ’ın yaşanmadığını, yaşandıysa bile çok kısa sürdüğünü iddia eder111.

Ancak Anadolu’nun Neolitik Çağı hakkında kapsamlı bir çalışması da

bulunan Yakar, Aras vadisinin çok geniş otlaklara sahip verimli bir arazi olması

dolayısıyla, Prehistorik dönemlerde özellikle Iğdır ovasının geçişe uygun ekolojik

bölgeler olduğunu ısrarla belirtir112.

Çıldır bölgesinde bu döneme ait bulgular Akçakale adasında ve Harabe

Mevkii yapıları olarak adlandırılan113 merkezlerde bulunduğu bilinmekle birlikte,

yakın çevresindeki Kurbanağa Mağarası ve Gökçeli Köyü gibi merkezlerin varlığı

bilinmektedir.

104 Özsait 1977: 78-83; Özsait 1979: 101-104; Duru 1985: 202; Duru 1986a: 249-253; Duru 1987b:
305-313; Duru 1988a: 65-70: Duru 1989b: 57-60; Duru 1990: 81-90; Duru 1991: 1-6;
Harmankaya-Tanındı-Özbaşaran 1997: Kuruçay.
105 Özdoğan 1977: 144-145; Serdaroğlu 1977: 117; Roodenberg 1981: 93-94; Roodenberg 1982:
27-32; Mellink 1982: 562; Roodenberg 1985: 1-4; Ataman 1988: 81-85; Ataman 1990: 197-207:
Yakar 1991: 62-63; Harmankaya-Tanındı-Özbaşaran 1997: Hayaz Höyük.
106 Hauptmann 1984: 228; Mellink 1984: 449; Hauptmann 1987: 209-207; Hauptmann 1988: 99-
110; Hauptmann 1993: 37-69; Harmankaya-Tanındı-Özbaşaran 1997: Nevali Çori.
107 Rosenberg-Togul 1991: 240-254; Mellink 1992: 121-123; Rosenberg 1992: 447-460; Mellink
1993: 107; Rosenberg 1993:117-130; Rosenberg 1994: 223-238; Yakar 1994: 3-5; Rosenberg
1995a: 85-94; ; Rosenberg 1995b: 79-83; Harmankaya-Tanındı-Özbaşaran 1997: Hallan Çemi
Tepesi.
108 Erzen-Başaran 1991: 159-160; Özdoğan et al. 1991: 81-82; Mellink 1993: 110; Özdoğan 1993:
182-186; Yakar 1994: 52-53; Erzen 1995: 456-457; Harmankaya-Tanındı-Özbaşaran 1997:
Hocaçeşme.
109 Mellaart 1961b: 159, 166-172; Duru 1994a; Yakar 1994: 33; Duru 1995a: 69-77; Gates 1995:
213; Duru 1996a: 87-59; Duru 1996b: 49-59; Gates 1996: 285; Duru 1997: 3; Harmankaya-
Tanındı-Özbaşaran 1997: Bademağacı.
110 Anadolu’daki diğer Neolitik Çağ yerleşmeleri için bk. Harmankaya-Tanındı-Özbaşaran 1997.
111 Morgan 1889:31.
112 Yakar 1991: 99.
113 Akçakale adasında şimdiye kadar yapılan araştırmalar ve günümüze kadar ulaşmış mimari
yapılar Neolitik dönem yaşam anlayışı ile örtüşen bir şekilde inşa edilmiş olduğu düşünülmekte
ve kazısı devam eden bölümlerdeki yapıların Paleolitik dönemde oluşturulduğu veya kullanılmaya
başlandığı yada en azından Neolitik dönemde kesin bir yerleşim gördüğü düşünülmektedir. Bu
merkez 5.Bölümde daha geniş olarak ele alınmıştır.

28

2.4 Kalkolitik Çağ:
Türkçe’ye Bakır-Taş Çağı olarak çevrilen Kalkolitik Çağ’ın Türkiye’deki

kültür silsilesi hakkındaki bilgilerimiz oldukça kısıtlıdır. Ayrıca İlk Kalkolitik

Çağı Son Neolitikten, Son Kalkolitik Çağı İlk Tunç çağından ayırmak, bu

dönemleri birbirinden ayıran özellikleri belirlemek güç olduğundan, bugünkü

bilgilerimizle mümkün olmamaktadır.

Kalkolitik terimi, bakır bulguların bu çağda ortaya çıkması nedeniyle

verilmiştir. Ancak Neolitik çağda madenin kullanılmaya başladığı düşünülürse bu

dönemin ilk maden kullanılmaya başlanan dönem olmadığı ortaya çıkar. Son

zamanlarda yapılan bir saptamaya göre, Tunç çağlarının ayrımını yapan tunç

üretimi ise arsenli tunç olarak ilk kez Kalkolitik Çağda ortaya çıkmıştır114. Bu

bilgiler doğrultusunda çağ terimlerinin yenilenmesi ya da çağların başlangıç ve

bitiş tarihlerinin yeniden belirlenmesi gerekmektedir.

Yinede klasik sınıflandırmaya sadık kalarak yapılan çalışmalarda

kullanılan, Mezopotamya kültürlerinden Halaf, Ubeid, Uruk gibi dönem isimlerini

de Anadolu’ya uyarlamak mümkün değildir. Anadolu’nun dağlık ve ovalık bir

coğrafyaya sahip olması bölgedeki kültürlerin bağımsız olarak gelişmesine sebep

olmuştur.

Bütün bu tartışmalara rağmen Kalkolitik çağ sınıflandırması içerisinde

ayırıcı özellikler olarak arasında maden gelmektedir. Avcılığın, tarıma öncelik

vermesi sonucu Kalkolitik toplum üzerinde bazı değişmeler ortaya çıkmıştır. Daha

önce avlanmaya yönelik olan duvar resimleri bu çağda yerini tamamen bırakılmış,

erkek tasvirleri azalmıştır. Bunların yerine bereketlilik simgesi olarak kabul edilen

kadın figürleri artmış ve yaygınlaşmıştır. Leopar figürleriyle desteklenen tanrıça

heykelcikleri sanat değeri açısından önemli yer tutar. Heykelcik yapımında kil

kullanılmıştır. Resim sanatı da duvarlara değil pişmiş toprak kaplara çoğunlukla

geometrik desenler olarak uygulanmıştır. Hacılar115 ve Erken Kalkolitik çağı

keramiği gerek biçim gerekse süsleme yönünden aşılamaz bir düzeydedir116. Fakat

114 Harmankaya-Tanındı-Özbaşaran 1998: 7.
115 Mellaart 1958a: 127-156; Mellaart 1959a: 51-65; Mellaart 1960a:83-104; Mellaart 1970: Duru
1996b: 54-55; Yakar 1997: 448-449; Harmankaya-Tanındı-Özbaşaran 1998: Hacılar.
116 Dinçol 1982: 14

29

buna karşın Çatalhöyük’teki117 tapınaklarda Hacılarda yoktur. Yazık ki Erken

Kalkolitik çağ sonunda Hacılar düşman saldırıları sonucunda terk edilmiştir. Bu

dönemin bir başka yerleşmesi de Kuruçay’dır118.

Mersin Yümüktepe119 ve Konya civarındaki Can Hasan120 gibi

yerleşmelerde Orta Kalkolitik çağın gelişimini görmek mümkündür. Çok renkli

ince keramik bu çağın özelliğidir. Levha halinde bakırdan yapılma figürlerin

tercih edilmesi sonucu pişmiş toprak yapılma heykelciklerde bir azalma

başlamıştır121.

Geç Kalkolitik çağın özelliklerini Denizli’deki, Büyük Menderes’in

kaynağında bulunan Beycesultan’dır122. Hiç kesintisiz yerleşim gören höyükte 40

tabakaya saptanmıştır. Bunlarda en eski 20 kat Geç Kalkolitik çağa

tarihlenmektedir. Beycesultan’a yerleşen insanların göçebe olmadıkları, tarım ve

hayvancılığı bildikleri, dokuma üretiminde usta oldukları ilk yerleşmeden çıkan

buluntulardan anlaşılmaktadır123.

Bu çağın yapıları, içlerinde ocakları ve tahıl ambarları bulunan, dikdörtgen

planlı, tek odalı kerpiç evlerdir. Bu ev planı daha sonra Batı Anadolu’da ve Ege

dünyasında megaron olarak adlandırılan yapılarda uygulanmıştır.

İç Anadolu Bölgesinde Alişar124, Karadeniz Bölgesinde İkiztepe125,

Marmara Bölgesinde ki Kumtepe126 ve Beşik-Sivritepe127 kendilerine has

Kalkolitik verirler.

117 Mellaart 1961b: 172-177; Esin 1981: 47-59; Mellaart 1982: 117-168; Arkeoloji ve Sanat 1989:
14-21 Matthews 1996a: 73-77; ; Matthews 1996b: 79-99; Hodder 1996: 359-366; Harmankaya-
İnandı-Özbaşaran 1998: Çatalhöyük.
118 Özsait 1977: 78-83; Özsait 1979: 101-104; Duru 1985: 202; Duru 1986a: 249-253; Duru 1987b:
305-313; Duru 1988a: 65-70: Duru 1989b: 57-60; Duru 1990: 81-90; Duru 1991: 1-6;
Harmankaya-Tanındı-Özbaşaran 1998: Kuruçay.
119 Garstang 1953; Şenyürek 1954: 1-25; Yakar 1985: 226; Sevin et al 1997: 27-28; Harmankaya-
Tanındı-Özbaşaran 1998: Yumuktepe.
120 French 1962: 36-37; French 1964: 21-22; French 1965: 27-31; French 1967: 173-178; French
1968: 89-93; Mellink 1968: 127; Yakar 1991: 196-200; Harmankaya-Tanındı-Özbaşaran 1998:
Can Hasan I.
121 Dinçol 1982: 14
122 Lloyd-Mellaart 1955: 39; Lloyd-Mellaart 1958: 113; Lloyd-Mellaart: 1959: 38-50; Lloyd-
Mellaart 1962: 5-26,71-115; Lloyd-Mellaart 1962: 112; Yakar 1985: 161-162; Harmankaya-
Tanındı-Özbaşaran 1998: Beycesultan.
123 Dinçol 1982: 14
124 Arık 1933: 43-44; von der Osten 1937: 1-96; Yakar 1985: 198; Harmankaya-Tanındı-
Özbaşaran 1998: Alişar.

30

Türkiye sınırları içinde yerli ve yabancı araştırmacılar tarafından yapılan

araştırmalarda özellikle Kalkolitik çağı irdeleyen bir araştırma yoktur. Yapılan

genel araştırmalar sırasında diğer çağ yerleşmeleri gibi bu çağ yerleşmeleri de

saptanmıştır.

Türkiye sınırları içerisindeki birçok bölgeler özellikle Doğu Anadolu

bölgesi ağırlıklı olarak Mezopotamya ve İran Kalkolitik çağ kültürlerinin

etkisinde kalmıştır. Bu dönemde insanoğlunun yerleşik düzeni iyice oturttuğu ve

sınıf olgusunun başladığı görülmektedir. Son yıllarda artan yüzey araştırmaları ve

kazılar, bu çağı aydınlatabilecek yeni bilgileri ortaya çıkarmıştır128. Anadolu’nun

İlk Kalkolitik çağı bir çok özelliği ile Neolitik çağın devamı gibidir. Kalkolitik

çağ özellikle madencilik açısından büyük bir gelişimin olduğu, yoğun bakır

kullanımı dışında tunç yapımının da başladığı bir dönemdir.

Son Neolitik ile İlk Kalkolitik çağ geçiş döneminde Mezopotamya’da

ortaya çıkan Halaf kültürü, Çukurova bölgesinden Zağros dağlarına yoğun olarak

Fırat nehrinden Zap’a, Muş ovasından Orta Mezopotamya’ya ulaşan bir alanda

etkiliydi. Özellikle Doğu Anadolu’yu etkisi altına alan bu kültürü Silopi

ovasındaki Takyantepe’de en iyi şekilde izlemek mümkündür129. Kahramanmaraş

ovasındaki Domuztepe’de bu açıdan iyi bir örnektir130.

Orta Kalkolitik çağda Mezopotamya’ya egemen olan Ubeid kültürü yoğun

bir şekilde Doğu Akdeniz’den Doğu Anadolu’ya kadar hissedilmiştir. Kuzeyde

Azerbaycan, doğuda İran, batıda doğu Akdeniz hatta İç Anadolu ve güneyde

125 Kökten et al 1945: 395, lev. LXXIV, res. XII; Burney 1956 179; Alkım et al 1983;
Harmankaya-Tanındı-Özbaşaran 1998: İkiztepe.
126 Koşay-Sperling 1936: 29-50; Şenyürek 1949: 295-304; Arık 1953: 79; Arsebük 1969; Sperling
1976: 305-364; Yakar 1985: 147-148; Korfmann et al 1995: 212-289; Harmankaya-Tanındı-
Özbaşaran 1998: Kumtepe.
127 Arık 1953: 31-35; Korfmann 1986: 229-231; Korfmann 1987: 5; Korfmann 1989:323-324;
Harmankaya-Tanındı-Özbaşaran 1998: Beşik-Sivritepe.
128 Türkiye’deki Kalkolitik çağ yerleşmeleri hakkında geniş bilgi için bk. Harmankaya-Tanındı-
Özbaşaran 1998.
129 Algaze 1989: 247; Algaze et al 1991: 195; Harmankaya-Tanındı-Özbaşaran 1998: Takyantepe.
130 Çambel-Özdoğan 1985: 259-272; Çambel 1986a: 38; Çambel 1986b: 277-278; Harmankaya-
Tanındı-Özbaşaran 1998: Domuztepe.

31

Umman körfezine kadar yayılan131 bu kültürün Anadolu’daki en iyi örnekleri

Elazığ Tülintepe132 ve Norşuntepe133 ile Malatya Değirmentepe134 höyükleridir.

Son Kalkolitik çağa gelindiğindeyse Doğu Anadolu’nun, Mezopotamya

kökenli yeni bir kültürün etkisine girmiştir. Bu kültürün öğeleriyle yerel kültürün

öğeleri kaynaşarak Anadolu’nun Son Kalkolitik çağını oluşturmuştur. Elazığ

Tepecik’te135 Uruk mallarını yanı sıra İç Anadolu ve Karaz türü çanakların

çıkması ilk defa bölgesel kültürler arasındaki ilişki ortaya çıkmıştır. Hassek136 ve

Hacınebi137 yerleşmelerindeki anıtsal yapılar Uruk’un etkisini göstermektedir.

 Çalışma Alanımızı oluşturan Çıldır bölgesinde bu döneme ait Akçakale,

Sengertepe Kalesi, Sınırortası Kalesi, Beşiktepe Kalesi, Karasal Höyük ile yakın

çevresindeki Mısır Dağı ve Sazkara Köyü gibi merkezlerin varlığı bilinmektedir.

2.5. Tunç Çağı:
Anadolu’da Kalkolitik çağ kültürünü Tunç Çağı takip eder. Bu kültür

değişimi genellikle M.Ö. III. Bine yerleştirilir. İlk, Orta ve Son Tunç çağı diye üç

ana bölümde incelenen Tunç Çağının, Orta evresi Asur Ticaret Kolonileri ve Eski

Hitit devleti dönemlerini, Son Tunç Çağı evresi Hitit İmparatorluğu dönemini

içine alır.

Kalkolitik çağdan itibaren Eski dünya da başlayan ticaret ilişkileri ve

kültürlerin etkileşimi, Anadolu yarımadasını Akdeniz-Ege-Karadeniz deniz

131 Dolukhanov 1998: 368
132 Burney 1958: 194; Arsebük 1974a: 143-147; Esin-Arsebük 1974a: 63-78; Esin-Arsebük 1974b:
137-142; Arsebük-Korfmann 1976: 134-144; Esin 1976a: 119-133; Esin 1979a: 115-119; Esin
1979b: 65-76; Arsebük 1980; Dereli 1983: 219-229; Özbal 1983: 210-211; Yakar 1985: 294-295;
Esin 1988: 79-85; Harmankaya-Tanındı-Özbaşaran 1998: Tülintepe.
133 Hauptmann 1974a: 79-81; Hauptmann 1976a:53-56; Hauptmann 1976b: 70: Hauptmann 1979:
55-57; Hauptmann 1982: 28-31; Yakar 1985: 293-294; Arsebük 1986a: 67-68; Harmankaya-
Tanındı-Özbaşaran 1998: Norşuntepe.
134 Birgül 1981: 21-22; Esin 1982: 73-86; Esin et al 1985: 50-59; Özbal 1986: 101-113; Özbek
1986a: 107-130; Esin et al 1987: 77-82; Esin 1989: 135-141; Balkan- Atlı 1995: 127-148;
Türkmenoğlu-Göktürk 1996: 599-607; Harmankaya-Tanındı-Özbaşaran 1998: Değirmentepe.
135 Esin 1974: 49-50; Esin 1975a: 46-47; Bıçakçı 1982; Esin 1982: 84-93; Özbal 1983: 210-211;
Yeğingil 1983: 253-258; Esin 1984: 68-76; Yakar 1985: 289-290; Harmankaya-Tanındı-
Özbaşaran 1998: Tepecik/Makaraz Tepe.
136 Behm-Blancke 1986: 87-101; Becker 1987: 139-147; Göksu et al 1992: 140-147; Weiner 1992:
225-237; Weiner et al 1992: 86-100; Harmankaya-Tanındı-Özbaşaran 1998: Hassek Höyük.
137 Algaze et al 1991: 202-203; Miller 1996: 168-172; Stein-Mısır 1994a: 131-152; Stein-Mısır
1994b: 144-189; Stein-Mısır 1995: 121-140; Stein-Mısır 1996: 109-128; Stein et al 1997: 111-171;
Harmankaya-Tanındı-Özbaşaran 1998: Hacınebi.

32

ticareti ile Mezopotamya-İran-Kafkaslar-Balkanlar arasındaki kara ticaretinin

merkezi durumuna sokmuştu. Arkeolog ve tarihçilerin Son/Geç Kalkolitik çağ

adını verdikleri çağdan, İlk Tunç Çağı adını verdikleri çağa geçişin kesin bir tarihi

verilememektedir. Bu geçişi göç yada iklimsel kriterlere de bağlamak yanlıştır.

Bir başka yanlışta bu geçişin kesintisiz olduğunun söylenmesidir. Oysa Son

Kalkolitik çağ denilen dönemdeki yerel kültür öğeleri yerel geleneklere bağlı

kalarak gelişmelerine devam etmişlerdir138.

Anadolu’da madenciliğin yaygınlaşması sonucu madenin özellikle bakırın

uzun süren bir kullanım sürecinin sonucudur. Tunç Çağlarının, ilk evresinin son

dönemlerinde tunç eşya çoğalmaya başlamıştır139

İlk Tunç Çağı evresinin genel özellikleri olarak dine ve askeri güce

dayanan bir sistem içinde deniz ve kara ticaretinin varlığı ile bölgeler arasındaki

ilişkilerin yoğunlaştığı büyük miktarda bakır kullanımıyla birlikte arsenli tunç

üretiminin bu devrede başladığı söylenebilir. Maden üretimi gibi karmaşık bir

teknolojiyi bilmek, çağın iş kolları arasında her halde en çok tutulan iş kolu

olmuştur. Taş yontuculuğu da önemini kaybetmemiştir. Büyük yerleşme

yerlerinin hemen hepsi büyük sur duvarlarıyla korunmaktadır140. Deniz ticaretinin

artması doğal liman olan körfezlerde, koylarda yeni yerleşmelerin kurulmalarına,

küçük köylerin kasabalaşmasına sebep olmuştur. Kervan yolu üzerindeki ve doğal

geçitleri tutan yerleşmelerde önem kazanmıştır141. Ticareti organize eden kişiler

beklide toplumlarında önemli bir kişi haline gelerek ait oldukları toplumu idare

eden seçkinler sınıfına dahil olmuşlardır. Yerleşme birimleri örgütlenmiştir,

kasabaları idare edecek idari sınıflarda ortaya çıkmıştır142. Yönetici sınıf olasılıkla

hem askeri hem de dinsel sınıfı da temsil etmektedir. Toplumdaki sınıflar arasında

askerlik doğal olarak öne çıkmıştır. Tüm yerleşmelerde tapınak yada tapınak

benzeri işlevi gören yapılar inşa edilmiştir143. Dericilik, dokumacılık gibi işlerin

138 Harmankaya-Erdoğu 2002: 10
139 Dinçol 1982: 15.
140 Naumann 1985: 496; Aktüre 1994: 114;
141 Umar 1982:10.
142 Childe 1996: 104: 151; Hout et al 2000: 38.
143 Dinçol 1982: 16; Naumann 1985; Childe 1996: 106; Dolukhanov 1998: 359.

33

bir önceki çağa göre büyük oranda değişmediği görülür. Tarım ve hayvancılık

gelişmiştir, avcılık kişisel yapılan bir uğraş olmaya devam etmiştir144.

Yörelere göre Neolitik-Kalkolitik çağ mimari özellikleri devam

etmektedir. İç Anadolu Bölgesinin kuzeybatı ucunda, Eskişehir yöresinde,

Antalya civarında ve Doğu Anadolu’nun bazı yerlerinde “Anadolu tipi yerleşme-

Megaron”145 adı verilen bir düzende yapıların bir avlu etrafında sıralanmış olduğu

yapılan kazılarda ortaya çıkmıştır. Bu özelliğin tüm Anadolu’yu kapsayıp

kapsamadığı, kazılan alanların azlığı nedeniyle bilinmemektedir.

Bazı yerlerde aralarında avlu ve işliklerin var olduğu çok odalı evlerin

dağınık bir düzende yerleştirildiği görülür. Ege kıyılarında Ege adalarından

etkilenen bir planda, taş döşemeli sokakların yanına inşa edilmiş uzun ev tipinde

mimari bulunmaktadır. Ayrıca şato ve kale tipinde yerleşmeler çoğalmıştır.

Yerleşmelerde merkeziyetçiliği belirten yapılara rağmen saray denebilecek

yapılara rastlanmamıştır.

Kuzeyde, Karadeniz iklimi etkisinde kalan yöreler dışında, Anadolu’nun

diğer kesimlerinde ahşap destekli kerpiç malzeme ile yapılan geleneksel yapıların

geleneği devam etmektedir. Çok yerde taş temelde kullanılmıştır.

Bu evredeki ölü gömme adetlerinde toprak mezar, küp mezar ve sanduka

mezar tipleri görülmektedir. Mezarlık yerleşim alanı dışında ama yakınında yer

almaktadır. Ölüler mezarlara hocker durumunda yanına armağanlar bırakılarak

gömülmüştür. Bu armağanlar ölünün sonraki yaşamıyla ilgili olarak konulmuştur.

Mezar tiplerinin ölü ve ailesinin ekonomik durumuna göre yapıldığı mezar

armağanlarından anlaşılmaktadır146.

Çağın dinsel inançlarını yansıtan diğer önemli bulgular da idollerdir.

İdollerin insanlara benzer biçimlerde yapılması insana yönelik bir tapınmanın

olduğunu gösterir. İnsanoğlunun doğayı tanıyarak onu sınırlıda olsa çözmesi,

insanları doğaya ve hayvanlara karşı tapınmadan yavaş yavaş uzaklaştırmıştır147.

Siyasal oluşumlarla güçlü iktidarların insanlar üzerindeki psikolojik ve sosyal

144 Akurgal 1989: 26
145 Mellaart 1959:153; Akurgal 1989: 242; Naumann 1985: 223.
146 Harmankaya-Erdoğu 2002: 11
147 Özgüç-Akok 1958: 17.

34

baskıları da insanların iç dünyalarında bu yönde bir eğilimi doğurmuştur.

Dünyaya hakim olma eğilimini artık insanlar almıştır. İdollerde bu gücü sürekli

elde tutma eğiliminden kaynaklanmış olmalıdır148.

Bugüne kadar elde edilen siyasal ve sosyal veriler bu çağda kentlerin

kurulduğunu göstermektedir149. Belirgin bir sur sisteminin olmamasına rağmen

Aslantepe ve Troya bunun birer göstergesidir. Hatta Troya’nın bir kent-devleti

olduğunu savunanlarda vardır150.

Genellikle M.Ö. 3000-2000 yılları arasına yerleştirilen İlk Tunç Çağı

boyunca bütün kültürlerin aynı özellikleri paylaşması beklenilemez. Bu çağın

yerleşmeleri arasında Marmara bölgesindeki, çağa damgasını vuran Hisarlık

Tepe/Troya151 başta gelmektedir. Yine Troya yakınlarındaki

Beşik/Yassıtepe’de152 özellikle mimari yapısıyla dikkati çekmektedir. Kuzeybatı

Anadolu’nun Son Kalkolitik çağdan İlk Tunç Çağı’na geçişi ise en iyi Kumtepe153

yansıtır.

Ege bölgesinde son yapılan araştırmalar ve kazılar sonucunda, bölgenin

M.Ö. 3. binde itibaren yoğun yerleşime açık olduğu anlaşılmıştır. Bu

araştırmaların önemli sonuçlarından biri Helen ve Roma kentlerinin ilk

kuruluşlarının M.Ö. 3. bin yıl başlarına hatta M.Ö. 4. bin başlarına kadar indiğinin

anlaşılmasıdır. Örneğin Urla yakınlarındaki İzmir Körfezi’nin güney kıyısındaki,

antik Klozemenai, Limantepe154 kenti M.Ö 3. bin yılda kurulmuştur. İzmir’in en

148 Şenel 1991: 208.
149 Kentlerin kuruluşuyla ilgili geniş bilgi için bk. Dolukhanov 1998; Maisels 1999; Hout et al
2000.
150 Aktüre 1994: 180. Kent-Devleti tanımı için bk. Şenel 1991: 231.
151 Schliemann 1881; Schliemann 1884; Özgüç 1945: 56-58; Arık 1953; Mellaart 1957: 69-78;
Kınal 1962: 21-22; Yakar 1979a: 51-67; Mellink 1980: 505; Korfmann 1989: 325-326; Korfmann
1992: 423-446; Korfmann 1993: 381-406; Korfmann 1994: 327-329; Korfmann 1995: 239-262;
Korfmann 1996: 284-287; Korfmann 1997: 427-453; Korfmann 1998: 19-26; Korfmann 1999:
357-370; Korfmann 2000: 287-298; Korfmann 2001: 347-348; Harmankaya-Erdoğu 2002:
Hisarlık Tepe/Troya.
152 Lamb 1932: 125; Cook 1973: 177-178; Korfmann 1983a: 236-237; Mellink 1983: 431;
Korfmann 1985: 182-183; Korfmann 1986: 229-230; Korfmann 1988: 131-134; Korfmann 1989:
323-329; Harmankaya-Erdoğu 2002: Beşik/Yassıtepe.
153 Koşay-Sperling 1936: 29-50; Kansu 1937: 557-582; Şenyürek 1949: 295-304; Arık 1953: 79;
Arsebük 1969; Sperling 1976: 305-364; Yakar 1985: 147-148; Korfmann et al 1995: 212-289;
Harmankaya-Erdoğu 2002: Kumtepe.
154 French 1968: 92; Mellink 1980: 507; Mellink 1981: 467; Bakır 1983: 163-183; Mellink 1984:
446; Yakar 1985a: 153; Erkanal (A) 1986: 183-195; Erkanal-Hüryılmaz 1994: 361-369; Erkanal-

35

eski yerleşim yeri olan Bayraklı’nın155 ilk yerleşiminin bu evrede başladığı

sanılmaktadır. Yine Ege bölgesinin kuzey kesimindeki Marmara sınırlarına yakın

bölgede bulunan Kaymaktepe/Höyücek’te156 İlk Tunç Çağı buluntuları verir. Yine

bölgenin İç Batı Anadolu bölümünde değerlendirilen Beycesultan157 bulguları

arasında bölge kültürlerinin tarihlendirilmesine yardımcı olan İlk Tunç Çağı

buluntuları vardır.

Anadolu’nun tüm güney sahillerini kaplayan Akdeniz Bölgesini, Doğu ve

Batı Akdeniz olarak iki kısımda incelemek yerinde olacaktır. Alanya, bu iki kısmı

birbirinden ayıran sınırı teşkil etmektedir. Batı Akdeniz bölümü genellikle

Güneybatı Anadolu ile bağlantılıdır ve tümüyle bu bölge içinde

değerlendirilmelidir. Bölgede Kazısı yapılan en önemli yerleşme yeri

Karataş/Semayük’tür158. Göller bölümündeki Bademağacı159 ile Kuruçay160

yöresel özellikler gösteren kültürlerin bu dönemde var olduğunu ortaya

koymuştur.

Günel 1995: 271-273; Erkanal-Günel 1996: 310-314; Erkanal-Günel 1997: 231-260; Erkanal
1998a: 383-393; Erkanal 1999: 325-331; Erkanal 2000: 251-262; Erkanal 2001:263-264;
Harmankaya-Erdoğu 2002: Limantepe.
155 Akurgal 1950: 2-4; Şenyürek et al 1950: 502; Mellaart 1954: 192; French 1968: 93; Akurgal
1983: 13; Yakar 1985a: 152-153; Akurgal 1997: 901; Aktüre 1997: şek.23; Korfmann et al 1994:
45; Harmankaya-Erdoğu 2002: Bayraklı.
156 Kökten 1949: 815-816; Mellaart 1954: 190; Korfmann et al 1994: 130; Lambrianides et al
1996: 174-180; Lambrianides-Spencer 1998: 218; Harmankaya-Erdoğu 2002:
Kaymaktepe/Höyücek.
157 Lloyd-Mellaart 1955: 39; Lloyd-Mellaart 1958: 113; Lloyd-Mellaart: 1959: 38-50; Esin 1969:
34, 148-148, 151-153, 158-162; Lloyd-Mellaart 1962: 5-26,71-115; Lloyd-Mellaart 1965; Yakar
1985: 161-162; Harmankaya-Erdoğu 2002: Beycesultan.
158 Lloyd-Mellaart 1962: 133; Mellink 1964a: 156; Mellink 1965: 140; Alkım (H) 1967: 10;
Mellink 1968: 132; 79-80; Alkım (H) 1970: 11-13; Duru 1972: 126; Alkım (H) 1973: 7-9; Mellink
1974: 351-359; Esin 1976b: 230-231; Bordaz 1978: 10220; Mellink 1981: 192; Yakar 1985: 26-27;
Mellink 1990: 125-153; Mellink 1993: 493-494; Yener et al 1998: 553; Harmankaya-Erdoğu
2002: Karataş/Semayük
159 Mellaart 1961b: 159, 180; Mellaart 1962: 197; Duru 1995a: 69-77; Gates 1995: 213; Duru
1996a: 87-59; Duru 1996b: 49-59; Duru 1997: 3; Duru 1998: 114-117; Duru 1999a: 115-121; Duru
2000: 109-112; Duru 2001: 98; Harmankaya-Erdoğu 2002: Bademağacı.
160 Özsait 1977: 78-83; Özsait 1979: 101-104; Özsait 1980: Duru 1979: 204; Duru 1985: 202;
Yakar 1985: 159-160; Duru 1986a: 249-253; Duru 1987b: 305-313; Duru 1988a: 65-70: Duru
1989b: 57-60; Duru 1990: 81-90; Duru 1991: 1-6; Duru 1996: 66-107; Duru 1997c: 1072;
Harmankaya-Erdoğu 2002: Kuruçay.

36

Doğu Akdeniz’de yer alan verimli Çukurova’nın İlk Tunç Çağı I

evresinden beri yerleşim gördüğü yapılan yüzey araştırmaları ile saptanmıştır. Bu

bölüm içerisinde en iyi tabakalanmayı Tarsus Gözlükule161 yerleşmesi verir.

Gaziantep Tilmen Höyük162 özellikle bu evrenin Doğu Akdeniz ile olan

ilişkilerlini göstermesi açısından oldukça önemlidir. Bölümün güneye uzanan

Amik Ovasındaki Tell el Cüdeyde163, Tell Açana164, Tell Tayinat165 ve Tabara el

Akrad166 kazılarında bulunanlar, Kuzey Suriye, Doğu Akdeniz ve Malatya-Elazığ

arasındaki ilişkileri ortaya koymuştur.

İç Anadolu Bölgesi İlk Tunç Çağı kronolojisi Troya ve Demircihöyük

çanak çömlek endüstrileri karşılaştırıldığında kurulabilmektedir. Bölgenin en

kuzeybatı ucunda bulunan Demircihöyük167 konumu açısından hem Doğu

Marmara hem İç Anadolu Bölgesinde hem de Batı Karadeniz Bölümüne

sokulabilir. İç Anadolu Bölgesinin bir başka İlk Tunç Çağı yerleşmesi boyutuyla

aynı oranda kazılmamış olan Alişar’dır168. Eskişehir il sınırları içerisinde kalan

Küllüoba169, İlk Tunç Çağı evresiyle göze batmaktadır. Karadeniz bölgesinde ise

161 Mellaart 1954: 192; Mellaart 1957: 64; Mellaart 1962: 43-47; Yakar 1979: 55,57,61; Yakar
1984: 79-80; Yakar 1991: 135-136; Hours et al 1994: 337; Efe 1998b: 296; Harmankaya-Erdoğu
2002: Gözlükule.
162 Alkım 1960b: 714-716; Mellink 1961: 46-50; Alkım 1962: 6; Alkım 1963: 27-28; Alkım 1964:
169-178; Alkım 1965: 5-17; Esin 1969:38-39; Alkım 1970: 490-494; Alkım (H) 1973; Alkım (H)
1978: 32-37; Korfmann et al 1995: 210-211; Duru 2000: 160-161; Harmankaya-Erdoğu 2002:
Tilmen Höyük.
163 Braidwood 1937: 37-38,41-42; Braidwood-Braidwood 1960: 5-12,345-457; Mellaart 1981:
131-275; Yakar 1985: 357-358; Korfmann et al 1994: 114; Yener et al 1996: 67-70; Harmankaya-
Erdoğu 2002: Tell el Cüdeyde.
164 Özgüç 1947: 360-361; Woolley 1955: 5-32; Mellaart 1957: 66-67; Mellaart 1981: 152-160;
Korfmann et al 1995: 203; Harmankaya-Erdoğu 2002: Tell Açana
165 Braidwood 1937: 37-38,41-42; Braidwood-Braidwood 1960: 5-12,345-457; Mellaart 1981:
131-275; Sagona 1984: 81-82; Yakar 1985: 357-358; Korfmann et al 1994: 114; Harmankaya-
Erdoğu 2002: Tell Tayinat.
166 Braidwood 1937: 37-38,41-42; Mellaart 1981: 152-160; Sagona 1984: 316,345; Yakar 1985:
357-358; Korfmann et al 1994: 114; Harmankaya-Erdoğu 2002: Tabara el Akrad.
167 Mellink 1976: 267-268;Korfmann 1977a: 39-59; Korfmann 1977b: 37-38; Mellink 1978: 319-
320; Mellink 1980: 505; Korfmann 1981: 135-163; Korfmann 1983b; Seeher 1987; Efe 1988;
Seeher 1993: 365-368; Korfmann et al 1994: 69; Seeher 2000: 1-133; Harmankaya-Erdoğu 2002:
Demircihöyük.
168 Arık 1933: 43-44; Bittel 1934: 12-15; von der Osten 1937: 1-96; Özgüç 1945:49-51; Mellaart
1957: 89-126; Kınal 1962: 42; Mellaart 1962: 13,25; Duru 1972; 126; Bilgi 1975: 203; Yakar
1985: 198; Korfmann et al 1994: 30,74; Harmankaya-Erdoğu 2002: Alişar.
169 Efe 1998a: 152-155; Efe 1999: 165-170; Efe 2000: 117-128; Efe-Ay 2001: 43-78; Efe 2001:
105-111; Harmankaya-Erdoğu 2002: Küllüoba.

37

Samsun civarında ki Dündartepe170 ve Bafra’daki İkiztepe171 bu çağın en iyi

örnekleri arasında sayılırlar.

 Doğu Anadolu’nun dağlık kütlesi, bölgenin güney ile olan ilişkisini

kesebilecek kadar görkemli dağ sıralarına sahiptir. Buna karşılık Fırat Vadisi yada

bu vadiyi doğal geçit olarak kullanan kültürlerin kuzeye Yukarı Fırat Bölümü’ne

kadar çıkabildiği görülmektedir. Bundan dolayı, Son Kalkolitik Çağda, Doğu

Anadolu’nun özellikle güney kesimlerinde, Fırat Vadisi boyunca yer alan

ovalarda, Güneydoğu Anadolu Bölgesi kültürlerine paralel bir gelişim izlenmiştir.

Malatya Elazığ Ovaları’nda, Koyu yüzlü ve Saman yüzlü mal örneklerinin yanı

sıra Mezopotamya kökenli, açık renkli, çark yapımı ince maldan (Uruk malı)

kapların görüldüğü Son Kalkolitik Çağın sonunda Uruk’lu kolonistlerin

Arslantepe172 gibi bazı önemli yerleşmelerini yurt yeri olarak seçip çevredeki ham

madde kaynaklarını kullandıkları anlaşılmaktadır. Bu durum İlk Tunç Çağı’nın

başında da devam etmiştir. Malatya ilinin en eski yerleşmesi olan Arslantepe’nin

VI-A tabakası olarak nitelenen tabakasındaki büyük kent, mühür ve mühür

damgaları ve diğer bulguları ile bir ticaret merkezini işaretlemektedir Burası

çekirdek bir ailenin yada küçük bir budunun oturduğu bir kenttir. VI B tabakası ile

Arslantepe’de Doğu Anadolu-Transkafkasya kökenli bir kültürün bölgeye hakim

olduğu görülmektedir. Yine de Mezopotamya etkileşimi az da olsa devam

etmektedir. Yalın basit mal, Saklı astar mal gibi Mezopotamya kökenli mallardan

170Kökten 1944a: 365; Kökten et al 1945: 365; Özgüç 1948: 393-419; Mellaart 1962: 25; Ortmann
1963a: 45-47; French 1968: 92; Yakar 1985a: 244-245; Korfmann et al 1994: 73; Harmankaya-
Erdoğu 2002: Dündartepe.
171 Ortmann 1963:173-174; Alkım 1972b: 426; Alkım 1974a: 8-9; Alkım 1975a: 565-567; Alkım
1976a: 717-719; Mellink 1976: 265-266; Alkım 1980b: 189; Alkım 1981a:151-154; Birgül 1981:
21-22; Özbakan 1981: 95-99; Mellink 1982: 560; Alkım 1983a: 29-42; Bilgi 1984: 31-96; Bilgi
1985: 55-64; Bilgi 1986: 111-118; Bilgi 1987: 149-156; Bilgi 1988: 169-175; Bilgi 1989: 201-
209; Bilgi 1989: 201-209; Bilgi 1990: 211-220; Bilgi 1991: 241-246; Bilgi 1993: 199-212; Bilgi
1994: 538-596; Bilgi 1995: 141-160; Bilgi 1996: 157-168; Bilgi 1997: 145-161; Bilgi 1998: 323-
346; Bilgi 1999: 485-492; Bilgi 2000: 381-388; Bilgi 2001: 315-319; Harmankaya-Erdoğu 2002:
İkiztepe.
172 Burney 1958:204; Mellaart 1962:25; Alkım (H)1 967:17; Alkım (H) 1968:27; Alkım 1970:17;
Mellink 1971:167; Mellink 1972:173; Palmieri 1972:203-211;Alkım (H) 1973:30; Mellink
1975:206; Mellink 1976:268; Palmieri 1977:123-132; Yakar 1979:51-67; Mellink 1980:506;
Mellink 1981:468; Mellink 1982:562; Palmieri 1984:97-102; Mellink 1983: 432; Mellink 1984:
447; Yakar 1984:68-69; Mellink 1985:553; Palmieri 1987:67-74; Mellink 1987:6-7; Mellink
1988:108-109; Mellink 1989:113; Mellink 1990:131; Mellink 1991: 134; Mellink 1992: 133;
Burney 1993: 311-318; Caneva 1993:319-339; Korfmann et al. 1994:35-36; Palmieri et al.
1996:447-449; Harmankaya-Erdoğu 2002: Arslantepe.

38

kap yapımı görülmektedir. Yerleşme tekrar köy özelliğini almıştır. Karaz ya da

Kırmızı-Siyah açkılı kaplara sahip olan kültürün çıkışında çeşitli varsayımlar ileri

sürülmektedir. Bunlar arasındaki bir varsayım kültürün Doğu ve Güneydoğu

Anadolu’daki Koyu Yüzlü Açkılı malı kullanan kültürlerden geliştiğidir. Diğer bir

varsayım ise Kura-Aras havzasından gelen bir göçün Anadolu’ya beraberinde

kendi kültür özelliklerini taşıdığıdır. Bu göçün delili yukarda anlatıldığı gibi

Arslantepe’de ortaya çıkmıştır. Bu yerleşmenin VI A tabakasındaki kenti yok

eden göçerlerin beraberlerinde Siyah-Kırmızı açkılı (Karaz) mal türünden kapları

getirdikleri saptanmıştır. Elazığ Tepecik/Makaraz Tepe173 ise bu ilişkileri daha

somut hale getirebilecek özellikler taşımaktadır Kalkolitik Çağ’ın sonunda hem

Karaz malı, hem Uruk malı, hem de İç Anadolu Bölgesi mallarının beraber

kullanılması Karaz kültürünün bu bölgeden doğduğu ihtimalini de ortaya

koymaktadır. İçi dışı siyah, kahverengi veya kırmızı yüzey renginde, olağanüstü

açkılanmış olan bu çanak çömleklerin görüldüğü bu kültür, Kura-Aras, Erken

Transkafkasya, Karaz, Siyah-Kırmızı Açkılı çanak çömlek, Khirbet Kerak

Kültürü gibi adlarla anılmaktadır. Bu çanak çömlek mal türünün hiç değişmeden

tüm Doğu Anadolu Bölgesi’nde MÖ. 2. bin yılının başına kadar devam ettiği

görülmektedir. Çanak çömlek gibi arkeologların görsel tarihlendirmesinde büyük

rol oynayan bir faktörde, kapların mal yapım tekniğinde gelişimin ve değişimin

fazla olmaması, bu tür çanak çömlek bulunan köy ve kentlerin İlk Tunç Çağı’nın

hangi evresine ait olduklarının kesin bilinmemesine yol açmıştır. Erzurum

yakınlarındaki Sos Höyük kazıları belki bu kültürün evrelere göre delillerini

ortaya çıkaracaktır. İlk Tunç Çağı’nda bu maldan üretilen büyük çömleklerin

üstüne hem kabartma hem de yiv tekniği ile bezemeler yapılmıştır. Bu bezemeler

daha çok tinsel figürleri içermektedir. Son 20 yılda Keban ve Karakaya

173 Kökten 1947d: 462, lev.7; Burney 1958: 204; Mellink 1969: 210; Alkım (H) 1970: 34; Esin
1970a: 147, 152-158; Esin 1970b: 51 -60; Mellink 1970: 164; Esin 1971: 107-110, 114; Esin 1972a:
139, 143-147; Esin 1972b: 38-39; Mellink 1972: 173; Alkım (H) 1973: 17-20; Mellink 1973:
176; Esin 1974a: 39-62; Esin 1974b: 109-121; Esin 1975: 46-49; Mellink 1975: 207; Esin 1976a:1
03-108; Alkım (H) 1978:20-25; Esin 1979a: 82-90, 93; Esin 1979c: 65-70; Esin 1981b: 157-182;
Esin 1982: 76-93; Özbal 1983: 203-217; Esin 1984:76-79; Sanver 1984:185-203; Sagona 1984:77-
79, 271-272,345; Bozkurt et al.1986:39-48; Esin 1987:69-79; Çukur-Kunç 1990:11 5-1 16;
Korfmann et al. 1994:206, 207,1333; Esin 1997a:1760-1762; Egeli 1998:305-318; Esin 2000b:126-
127,şek.4-5; Harmankaya-Erdoğu 2002: Tepecik/Makaraz Tepe.

39

barajlarının suları altında kalacak alanlarda 1967 ve 1977 yıllarında

gerçekleştirilen yüzey araştırmaları çok sayıda İlk Tunç Çağı yerleşim yerinin

saptanmasına yol açmıştır. Bu yerlerin bazılarında yapılan kurtarma kazıları,

yörenin İlk Tunç Çağı’ndaki kültürlerin de anlaşılmasını sağlamıştır. İlk Tunç

Çağı’nda Malatya-Elazığ ovalarında, Elazığ Pulur/Sakyol174, Tepecik,

Norşuntepe175, Korucutepe176, Tülintepe177, Taşkun Mevkii178, Malatya

Arslantepe, Pirot Höyük179 gibi yerleşme yerlerinde köy ve kentlerin kurulduğu

saptanmaktadır. İçlerinde belki de çok geniş bir alanda açıldığından dolayı

Pulur/Sakyol dikkat çekicidir Burada ortadaki avlunun çevresine dizilmiş yamuk

biçimli mekanlar, “Anadolu tipi” yapı düzeninin Doğu Anadolu’ya kadar

uzandığını belirlemektedir. Karaz malının kabartma bezemeli kaplarının çok güzel

örnekleri burada ele geçmiştir.

174 Koşay 1961:20-21; Mellink 1969: 209; Alkım (H) 1970:9-10; Mellink 1970: 164; Koşay
1970:139-146; Koşay 1971:103-107; Mellink 1971:167; Mellink 1972:173; Koşay 1972a: 133-
134; Koşay 1972b:53-56; Alkım (H) 1973:10; Mellink 1973:175-176; Mellink 1974:112; Koşay
1976; Koşay 1979:77-80; Yakar 1979: 63; Sagona 1984: 69, 261, 343; Yakar 1985a:290-291;
Korfmann et al. 1995:178, 179; Harmankaya-Erdoğu 2002: Pulur/Sakyol.
175 Kökten 1947b:461,şek.77; Mellınk 1969a: 210; Alkım (H) 1970:31-32; Mellink 1970:164-165;
Hauptmann 1970a:103-114; Hauptmann 1970b:111-121; Orthmann 1970:158-159; Hauptmann
1971:71-79; Hauptmann 1972:87-101; Mellink 1972:175;Alkım (H) 1973:10-12; Hauptmann
1973:49-52; Mellink 1973:176-177; Hauptmann 1974a:71-86; Hauptmann 1974b:59-73; Mellink
1974: 113; Hauptmann 1975: 36-37; Mellink 1975:206-207; Hauptmann 1976a:67-70; Hauptmann
1976b: 41-69; Mellink 1976:269; Hauptmann 1979b:56-63; Hauptmann 1979a:46-60; Burney
1980:1 62; Russel 1980:46,134; Hauptmann 1982:15-28; Sagona 1984:72-74, 269-270; Yakar
1984: 66-67; Yakar 1985a:293;Korfmann et al. 1994:163, 164; Hauptmann 1997:1354;
Hauptmann 1999:71; Hauptmann 2000:419-425; Yener 2000:57-62; Harmankaya-Erdoğu 2002:
Norşuntepe.
176 Burney 1958:204; Mellink 1969:210; Alkım (H) 1970:32; van Loon-Güterbock 1970:123-124;
Mellink 1970:165; van Loon 1971a:17-19; van Loon 1971b:47-56; Mellink 1971: 168; van Loon-
Güterbock 1972a:79-85;van Loon-Güterbock 1972b:127-131; Alkım (H) 1973:14-15; van Loon et
al 1973: 357; van Loon 1975; van Loon 1978; Ertem 1979:33-41; Mellink 1979: 335; Yakar
1979:63; Burney 1980:157; Sagona 1984: 74-76, 266-267; Yakar 1984:67-68; Korfmann et al.
1994:140-141; Harmankaya-Erdoğu 2002: Korucutepe.
177 Kökten 1947d: 461; Meriggi 1967:279; Mellink 1973: 171; Esin-Arsebük 1974a:63-78; Esin-
Arsebük 1974b:137-142; Esin-Arsebük 1982:121; Harmankaya 1993:369-379; Korfmann et al.
1994:215; Esin 1997b:1831; Esin 2000a:87-88; Harmankaya-Erdoğu 2002: Tülintepe.
178 Mellink 1970: 177; French et al 1972:51-53; Mellink 1972:173,175; Mellink 1973:176;
French et al. 1974:33-34; Mellink 1975:207; Mellink 1976 :168; Alkım (H) 1978:25-27, 100-101;
Sagona 1984:5-9, 48-114; Korfmann et al. 1994:200; Korfmann et al. 1995: 200-201;
Harmankaya-Erdoğu 2002: Taşkun Mevkii.
179 von der Osten 1929:99; von der Osten 1930:144; Kökten 1 947: lev.77; Meriggi 1966:100;
Özdoğan 1977: 203-204; Serdaroğlu 1977:16-17, 64-65; Yakar-Salzmann 1979:35; Karaca
1981:109,113-114; Mellink 1982:565; Karaca 1983:72,74; Karaca 1984:103-107; Mellink
1984:449; Sagona 1984: 282,343; Karaca 1985: 39-41; Yakar 1985a:300; Korfmann et al.
1995:175, 176; Harmankaya-Erdoğu 2002: Pirot Höyük.

40

Doğu Anadolu’nun kuzey kesiminde Erzincan ve Erzurum ovalarında da,

Ardahan yöresinde, Muş Ovası’nda Karaz kültürünün hakim olduğu

görülmektedir. Erzurum Ovası’nda önceden kazılmış olan Karaz180, Pulur181 ve

Güzelova182 yerleşmelerindeki tabakalanmayı Sos Höyük183 kazısı iyice

belirleyecektir. Sos Höyük kazısında İlk Tunç Çağı olarak tanımlanan tabakada

MÖ 3.000-2.800 yılları arasında Karaz kültüründeki çanak çömleklere benzeyen

maldan kaplar da ele geçmiştir. Doğu Anadolu Bölgesi’nin Gürcistan ile ilişkisi

böylece kesinleşmiştir, Doğu Anadolu Bölgesi’nin doğu kesiminde Van Gölü

çevresinde de Karaz Kültürü öğeleri görülmektedir. Burada gerçekleştirilen ve

daha çok Urartu Dönemi ağırlıklı kazılarda, İlk Tunç Çağı evrelere ayrılmadan

sunulmaktadır. Bölgenin gerek kuzeyinde gerek doğusunda Mezopotamya

kültürlerinin etkisi görülmemektedir.

 Çalışma Alanımızı oluşturan Çıldır bölgesinde, Beşiktepe, Sınırortası

Kalesi, Sengertepe Kalesi, Şeytan Kalesi, Karasal Höyük, Adalar Höyük, Peyhler

Höyük, Akçakale, Harabeler Mevkii Yapıları gibi merkezler bu döneme

tarihlendirilmiştir.

2.5.1 Karaz Kültürü

Son Kalkolitik ve İlk Tunç Çağı boyunca varlığını kesintisiz bir şekilde

devam ettiren ve önceleri “Khirbet Kerak / Bet Yerah” olarak tanımlanan bu

180 Beygu 1936:9; Bittel-Schneider 1944-45:55; Koşay 1948:165-169; Lamb 1954:26-28; Burney
1958:172; Koşay-Turfan 1959: 349-413; Kınal 1962: 48; Koşay-Akok 1967:14-15; Esin
1969:100,135; Arsebük 1979:81-89; Pehlivan 1984; Yakar 1984:78; Sagona 1984:65-
66,249;Yakar 1985a: 301 -302; Güneri 1992: 149-195; Korfmann et al. 1994: 127; Egeli 1995:182;
Ceylan 1999, 181vdd.; Ceylan 2000, 29 vd.; Ceylan 2001, 71 vdd.; Ceylan 2002; Sagona
2000:331; Harmankaya-Erdoğu 2002: Karaz.
181 Kökten 1944a:481-486, 498-505; Kökten 1944b:levXCIII/17; Kökten 1947:462,lev.LXXVII;
Burney 1958:192; Koşay 1962:26-28; Mellink 1963:179; Koşay-Vary 1964; Mellink 1965:138;
Koşay-Vary 1967: har.1; Yakar 1979:5; Sagona 1984:66-67,250,343; Yakar 1985a:302; Güneri
1992:153-155; Korfmann et al. 1995:177, 178; Sagona 2000:331-332; Harmankaya-Erdoğu 2002:
Pulur (Erzurum).
182 Koşay-Vary 1964:7; Mellink 1964a:1 55; Koşay-Vary 1967:1-26; Sagona 1984:67-68, 249;
Yakar 1985a:302; Korfmann et al. 1994:91,531; Sagona 2000:332; Harmankaya-Erdoğu 2002:
Güzelova.
183 Koşay-Vary 1967: lev.1; Sagona 1984:248-249,344; Korfmann et al. 1994:193; Sagona et al.
1995:193-218; Sagona et al. 1996:27-52; Sagona et al. 1997a:140-141; Sagona et al. 1997b:186-
191; Sagona et al. 1998b:33-38; Sagona et al. 1998a:249, şek.1; Sagona-Sagona 2000:143-144;
Sagona 2000:329-330, 333-335; Sagona-Sagona 2001b:1 30; Harmankaya-Erdoğu 2002: Sos
Höyük.

41

kültürün184 terminolojisi hakkında -yakın geçmişte- bir çok teklifin yapıldığını

biliyoruz. Djapararidze ve Chubinishvili “Kura-Aras Kültürü”185 terimini

kullanırlarken, Piotrovskii ve Krupnov ise, “Trans-Kafkasya’nın Eneolitik

Kültürü”186 olarak adlandırmayı önerirler. Her iki görüşünde yıkılmadan önceki

Sovyet topraklarındaki buluntu toplulukları ile yakın ilgisi olabilir. Ancak, bu

isimler, bu kültürün yayılım alanı içerisindeki bütün merkezlerin durumunu ve

relatif kronolojisini ifade etmekten uzaktırlar.

 Bu kültür keramiği için kullanılan bir başka terim “Trans-Kafkasya Bakır

Çağı”187 veya “Doğu Anadolu’nun Bakır Çağı Keramiği”188 şeklindedir.

 Urmiye Gölünün doğusunda yer alan Yanık Tepenin mimari buluntular

vermesini de dikkate alan Dyson, “Yanık Kültürü”189 gibi değişik bir teklifle

karşımıza çıkar. Pek taraftar bulmayan bu teklifin yanında, “Doğu Anadolu’nun

Erken Bronz Çağı”190 ve “Eski Trans-Kafkasya Kültürü”191 tanımları, bilim

adamlarınca daha yaygın bir şekilde kullanılmıştır. Ancak yukarıda kullanılan

terminolojilerin incelediğimiz kültürü tüm nitelikleriyle ve doğru bir şekilde ifade

ettiğini söylemek mümkün değildir. İleri etraflıca tetkik edebileceğimiz “Köken-

Etnik Köken Problemi” konusunda da belirteceğimiz gibi, Erzurum ve çevresi bu

kültürün ana vatanı olabilecek özellikler taşımaktadır.

Çevrede en erken kazıların yapıldığı Karaz Höyük192, daha sonraki kazı ve

araştırmalar için ünik merkez durumundadır. Bu bakımdan, gerek Erzurum

184 İleride Karaz Kültürü olarak tanımlayacağımız bu kültürün Önasya da görüldüğü dönem,
Radyo-karbon ve Tipoloji tarihlemelerine göre, M.Ö. 3250-1750’lere yerleştirilir.
185 Djapararidze 1964, 4-9.;
186 Piotrovskii 1962, 7.; Krupnov 1964, 31-42.; ayr.krş., Lang 1970, 70.
187 Amiran 1952 96 vdd.,Yazar, kültürün başlangıcını, Doğu Anadolu’nun Son Kalkolitik Çağına
bağladığını ifade eder.;Bittel 1945, 94-104.; Lloyd 1956,49,66. Lloyd, daha sonra yayınlanan bir
başka eserinde,“Doğu Anadolu’nun Koyu Renkli Keramiği”ve “Erken Tunç Çağı Kültürü”,
tabirlerine yer verir., bk., Lloyd 1967, 41 vd.
188 Lang 1970, 70.; Burney-Lang 1971, 45.
189 Dyson 1968, 14-16.
190 Burney 1958, 165 vdd.; Mellaart 1958, 9-10.
191 Burney-Lang 1971, 43 vdd.; Burney1977, 118 vd.; Lang 1970, 71.; krş., Koşay 1974, 44’te:
“...İngiliz bilgini Burney 1971, 43’te bu homojen kültüre (Early Trans-Caucasian and East
Anatolian Cultur): Eski Trans-Kafkasya ve Doğu Anadolu tabirini doğru olarak kullanırsa da,
sonradan bu terimin uzun olduğunu söyleyerek yalnız “Early Trans-Caucasian Culture-Eski Trans-
Kafkasya Kültürü ile yetinir. Bu kısaltma pek çok yanlış anlayışa sebep olacak niteliktedir...”,
şeklindeki eleştirisiyle, konunun ciddiyetine bir kez daha dikkat çeker.
192 Karaz’daki çalışmalar, 22-29 Temmuz 1942 Sondajı ile başlamış, Kazı 17 Temmuz-8 Ekim
1944 tarihleri arsında tamamlanmıştır, bk., Koşay-Turfan 1959, 349-413.

42

çevresinde ve gerekse Doğu Anadolu Bölgesi’nin diğer kesimlerinde, Karaz’la

çağdaş veya onun geç evreleriyle paralel yerleşim merkezlerinde buluntu

toplulukları için, “Karaz Keramiği-Karaz Türü Keramik” yada “Karaz Kültürü”

tabirleri kullanıla gelmiştir193. Biz de mevcut verilere dayanarak çalışmamızın

takip eden bölümünde, Son Kalkolitik ve İlk Tunç Çağı boyunca filizlenip gelişen

bu kültüre, Karaz Kültürü, onunla ilgili keramiğe ise Karaz Keramiği ismini

vermeyi uygun buluyoruz.

 Karaz Kültürünün -terminoloji gibi- kökeni problemi de öteden beri bilim

adamlarını meşgul etmiştir. Bu iki kavramın, birbirini tamamlayan unsurlar

olduğu şüphesizdir. Bu bakımdan, “Köken-Etnik Köken” konusunu incelerken,

söz konusu kültürün terminolojisi hakkındaki görüşleri, tekrar değerlendirmek ve

böylece daha sağlıklı bir neticeye varma imkanını bulmuş olacağız.

 İlk Tunç Çağı III boyunca Suriye ve Filistin’deki bazı höyüklerde; tabii bir

oluşum geçirmemesine ve mevcut kültür geleneğine dayanmamasına rağmen,

gelişmiş bir şekilde karşılaşılan Karaz Kültürüne ait en eski buluntu

topluluklarının Doğu Anadolu ve Trans-Kafkasya’da tespit edilmesi, orijin

bölgesinin araştırılmasını zorunlu kılmıştı194. Karaz’daki ilk çalışmaları takip eden

yıllarda, Bayburt, Erzincan ve Kars civarında yer alan birçok prehistorik höyükte,

form ve teknik açıdan ancak Karaz Keramiği ile mukayese edilebilen keramik

parçaları toplanmıştı195. Aynı dönemde, Filistin ve Suriye’nin Tarih Öncesi

çağlarıyla ilgili bir eser yayınlanan Bittel, Hama’nın statigrafisi hakkında bilgi

verirken, “....Bu tabakanın daha sonraki yığıntılarında ise, Filistin’de görüle gelip

de, Khirbet Kerak tipi diye adlandırdığımız cinsten bol çanak çömleğe rastlanır.

Onlar burada da hiç yoktan apansızın çıkagelmişlerdir ve yerli bir gelişimin malı

olmadıkları besbellidir....”196 şeklindeki ifadesiyle çalışma alanındaki farklı bir

keramik türüne dikkat çeker.

Bittel, Beyt-Şan, Eriha, Gezer, Ras Şamra, Biblos ve Tel Cudeyde’de dahi

gördüğünü belirttiği bu yeni unsur için, “....Bu tip keramik, el yapımı oluşu, koyu

193 Ayrıntılı bibliyografya için bk., Arsebük 1974, 11 vdd.; Burney-Lang 1971, 43 vdd.
194 Amiran 1952, 89 vdd.; ayr.bk., Burney-Lang 1971, 14 vdd.; Lamb 1954, 24 vdd.
195 Kökten 1945, 482 vd.; Kökten 1947, 465, 466-467.
196 Bittel 1945, 104.

43

kırmızı veya siyah cilalı bir astarla kaplı bulunuşu, gerek şekil, gerek tezyinatça,

arada çok yakın bir bağlantının varlığını akla getirmemeyi müşkül kılacak

derecede, Orta ve Doğu Anadolu Bakır Çağı keramik tipine benzeyişi ile

vasıflanır....”197 diyerek, Karaz Keramiğinin kökeni hakkındaki tekliflerden birini

ortaya koyar. Ön Asya’nın, M.Ö. III. ve II. bin kronolojisiyle ilgili araştırmasında

Schaffer, Suriye-Filistin’de İlk Tunç Çağı III boyunca görülen bu keramiğin, bir

halk hareketi sonunda bölgeye yayıldığını belirtmektedir198. Ona göre bu yeni tip,

Doğu ve Orta Anadolu keramiği ile benzerlik gösterir199.

 Zamanla Karaz Kültürünün yayılım alanındaki merkezlerde yapılan

kazılara bağlı olarak farklı görüşlerle karşılaşırız. Örneğin, Hood, orijin bölgesi

olarak Kafkasların güneyini, Kura-Aras havzasını kabul eder200.

Childe, anavatanın Gürcistan’da aranmasına işaret ederken201 Hanfmann,

bu kültürün Filistin’e gelmesini Asyanik göçlere-istilalara bağlamaktadır202. Daha

çok keramiğin şekli ve yapısıyla ilgilenen Orthmann203 ve Braidwood’lar, bu

homojen kültürün çıkışını, Kuzey Suriye, Amuk (H)’a kadar yayılışını az yada

çok sayıdaki savaşlar sonunda meydana gelen göçlerle izah eder. Ancak,

Orthmann Kuzey Suriye ve Amuk (H) buluntularının, Doğu Anadolu Prehistorik

keramiğiyle ilgili olduğunu belirtirken204, Braidwodd’lar, keramiğin kökenini

Güney Kafkaslar, Kura-Aras ovalarında ararlar205.

 Mellaart, İlk Tunç Çağı boyunca görülen bu kültürün, en azından büyük

bir Doğu Anadolu Ailesinin üyelerinden biri olduğunu206, Malatya-Arslantepe,

197 Bittel 1945, 94.
198 Schaffer, 1948, 34, dipnot 1, 544.
199 Schaffer 1948, 544-545.
200 Hood 1951, 117 vd.,140.
201 Childe 1952, 219.
202 Hanfmann 1951, 360.
203 Orthmann 1963, 83 vd.; Braidwood 1960, 518., dipnot 120.
204 Orthmann 1963, 84.
205 Yazarlar, Karaz Kültürünün terminolojisi ve kökeni hakkında hüküm vermekten sürekli
olarak kaçınıp, Karaz Keramiğini, “Red-Black Burnisched Ware” şeklindeki tanımlamaya itina
gösterirler. Ancak eserlerinde bir kez, Hood ve Wolley’i referans göstererek söz konusu kültürün
kökeniyle ilgili görüşlerini belirtirler., bk., Braidwood 1960, 518, dipnot 120.
206 Mellart 1958, 9 vd.; Bölgede yapılan, yeni araştırmalarda bulunmaktadır. Bunlardan biri
benimde üyesi bulunduğum, Doğu Anadolu Yüzey Araştırmaları Projesidir. Bu çalışmalarla yeni
verilere ulaşılmaktadır. Bk., Ceylan 1999, 181vdd.; Ceylan 2000, 29 vd.; Ceylan 2001, 71 vdd.;
Ceylan 2002.

44

Erzurum ovasında Karaz ve Pulur da dahil olmak üzere 500 millik coğrafi alana

yayıldığını, ancak kökeninin tartışma konusu olduğunu ifade eder. Mellink de bu

kültür ve keramiğin Doğu Anadolu kökenli olduğunu207, zamanla Elazığ ovasını

istila ederek Fırat nehrini takiple Amuk (H)’a gelen topluluklarca güneye doğru

taşındığını öne sürer208.

 Karaz Kültürünün kökeni konusunda Türk bilim adamlarının tespitleri,

Erzurum çevresini hedef göstermekte209 ve şu ana kadar sunduğumuz mevcut

önerilere de belli bir yön vermektedir. Bu kültürün “Anavatanı” olarak, Amuk

Ovası, Suriye-Filistin ve Kuzeybatı İran’ı kabul etmenin imkânsız olduğu

belirtilmektedir210. Kültürle ilgili ilk yerleşmelerin Doğu Anadolu ve Kura-Aras

Nehirleri arasındaki topraklarda, yani Güney Kafkasya’da meydana geldiği

konusunda bilim adamları arasında önemli bir ihtilaf bulunmamaktadır.

 Sovyet tarihçilerinin, köken konusunda ısrarla üzerinde durdukları Kura-

Aras havzasındaki en eski yerleşmelerin Neolitik Çağa tarihlenen buluntular

vermemesi bu bölgenin Anavatan olamayacağını ortaya koymuştur. Geride tek

alternatif olarak Doğu Anadolu bölgesi kalmaktadır. Biz, bu bölge içerisinde yer

alan Elazığ-Malatya civarının, Batı ve Güney Anadolu’dan gelen etkilere açık

olduğundan orijinal bir kültüre sahip olamayacağı görüşündeyiz.

Karaz Kültürünün en eski buluntu topluluklarına sahip, coğrafi yapısı icabı

çağdaşı kültüre kapalı merkezi bir bölge halinde olan Erzurum ve çevresindeki

ovalar, söz konusu kültürün anavatanını teşkil etmiş olmalıdır.

 Karaz Kültürünün etnik kökeni hakkındaki araştırmalar, artık kesinlik

kazanmış durumdadır. Mevcut arkeolojik ve tarihi verilerin hemen hiçbiri, bu

kültürün Hurrilerle olan ilişkisini ihtimal dışı bırakmamaktadır211.

Bilindiği gibi Hurriler, M.Ö. III. binlerde Doğu Anadolu’nun büyük bir

bölümüne hakim ve tek unsur olarak212 tarım ve hayvancılıkla hayatlarını

207 Mellink 1961, 197.; krş., Amiran 1952, 96 vd.; Amiran, Karaz Keramiğini, Doğu Anadolu’nun
“Son Kalkolitik (M.Ö. 3000 civarı) ve Bakır Çağına” yerleştirmektedir.
208 Mellink 1971, 171.; krş., Hood 1951, 117.; Bittel 1945, 94 vd.
209 Koşay1943, 167 vd.; Koşay 1959, 359 vd.; Koşay 1967, 15.; Koşay-Vary 1964, 25 vd.; Koşay
1974, 43-44.; Kökten 1945, 482.; Kökten 1947, 465 vd.; Esin 1969, 25.; Arsebük 1979, 82.
210 Toplu bilgi için bk., Burney-Lang 1971, 53 vd.; Erzen 1979, 14-15.
211 Ayrıntılı bilgi için bk., Burney-Lang 1971, 45 vd., 49 vdd.; Erzen 1979, 15-16.

45

sürdürüyorlardı. İlk Tunç Çağı II sonlarına doğru, muhtemelen hayat tarzlarının

gereği (konar-göçerlik) ve Doğu Anadolu’daki otlakların mevcut hayvan

potansiyelini besleyememesi sonucu Fırat kıyısını takip ederek Amik Ovası

üzerinden Kuzey Suriye ve Filistin’e kadar yayılmışlardır213.

Büyük gruplar halinde gerçekleşen bu göçlerin belirli aralıklarla

tekrarlandığı ve son göçlerin (M.Ö. 2000 sonrası), Anadolu-Mezopotamya

arasındaki Asur ticaret faaliyetini kesintiye uğrattığı -kesin olmasa bile- kuvvetli

bir olasılıktır214.

 Çalışma Alanımızı oluşturan Çıldır bölgesinde bu döneme ait

Sengertepe Kalesi ile yakın çevresindeki Dündaretepe ve Kale gibi merkezlerin

varlığı bilinmektedir.

212 İlk Hurri vatanı, Mezopotamya kaynaklarında Hurri ülkesiyle ilgili kayıtlar ve Hurrilerin
Subarlar yada Subartu ülkesiyle uzak-yakın ilişkileri hakkında bk., Goetze 1936, 38 vd., 117 vdd.;
Gelb 1944, 5 vdd., 88 vdd.; Goetze 1946, 165-168.; Speiser 1948, 1-13.; Tosun 1956, 3 vd., 37
vdd.; Goetze 1957, 62.
213 Hurri göçlerinin, Karaz Kültürünü Amuk, Kuzey Suriye ve Filistin’e kadar ulaştırdığı hakkında
bk., Hanfmann 1951, 360.; Hood 1951, 117 vdd.; Amiran 1952, 96 vdd.; Mellaart 1958, 9 vd.;
Amiran 1965, 166.; Burney-Lang 1971, 45; Göç yolu için krş., Mellaart 1971, 401.; Mellink 1961,
171.; Orthmann 1963, 83-84.; Hurrilerin ilk yurtları ve Karaz Kültürüyle ilişkileri için ayrıca bk.,
Koşay 1959, 354.; Koşay 1974, 57.
214 Assur koloni çağı ve merkezi Anadolu’da kurulan Karum’lar hakkında toplu bilgi için bk.,
Baydur 1970, 37 vdd.

46

3.URARTU DEVLETİ

3.1.Kuruluş Dönemi

Feodal beyliklerin oluşturduğu bir federatif devlet olan Hurri-Mitanni,

siyasi teşekkülünün merkezi otoritenin zayıflamasıyla tekrar bir takım beyliklere

bölünmüştür. Orta Asur devletinin yükselişi ile bu durumdan faydalanan Asur

krallığı, Hurri prensliklerini kendi hakimiyetlerine geçirmeye çalışırken bu küçük

devletlerde varlıklarını korumak gayesiyle aralarında birleşerek bu büyük ve

kudretli düşmana karşı ortak bir savunmada bulunmak zorunda kalmışlardır.

Böylece Asur belgelerinin bildirdiği üzere M.Ö. 13.yüzyılda Van Gölü çevresinde

Batı İran’a kadar olan bölgelerde bulunan Nairi ve Uruatri ülkeleri ile Asur

arasında mücadeleler başlamıştır.

Urartu tarihi hakkında en eski bilgi Asur kaynaklarına dayanmaktadır.

Asur kralı Salmanasar I (M.Ö. 1274-1245) krallığının ilk yıllarındaki olaylarla

ilgili olarak 1274 yılında Urartu, eski Asurca şekli ile Uruatri’ye karşı bir sefer

yaptığını 8 memleketi zapt ederek 51 şehri tahrip ettiğini kitabesinde

belirtmektedir.

Urartu ve feodal beyliklerinin veya kabilelerinin siyasi birliğinin

gerçekleşerek bir devlet haline gelmesi ancak M.Ö. 9.yüzyılın ortalarında

olmuştur. Asur kralı Salmanasar II (M.Ö. 858-824) birkaç defa Fırat’tan Dicle

kaynaklarına kadar uzanan Urartu ülkesini idare eden kral Aramu’ya karşı

savaşmak zorunda kalmıştır. Bu dağlık ve güç şartlara sahip ülkeyi devamlı olarak

hakimiyet altında tutmak Asurlular için imkansızdı. Kısa bir müddet sonra Lutipri

oğlu Kral Sarduri I (M.Ö. 840-830) gerçek manada Urartu devletini kurduğu gibi

başkent Tuşpa’nın yani bugünkü Van kalesinin de kurucusu olmuştur.215

3.2.Gelişme Dönemi

Urartu Devletinin bilinen ilk kralı Aramu’dur. Ondan sonra (12 yıl) tahta

kalan bir sülaleden gelen I.Sarduri (M:Ö.840-830) çıktı. I. Sarduri’nin oğlu

İşpuini (M.Ö.830-820) Menua (M.Ö.810-785/780) I.Argişti (M.Ö. 785/780-760)

215 Erzen, 1984, 24-27.

47

ve II.Sarduri (MÖ.760-730) dönemlerinde Urartu devletinin gücü zirveye ulaştı.

Ülkenin en geniş sınırları kuzeyde Ermenistan ve Güney Gürcistan’a, Kuzey

Batıda Erzincan’a Güneydoğuda Urmiye gölünün güney kıyılarına, batıda Fırat

nehri ve Toros silsilelerine, doğuda da Hazar Denizi yakınlarına değin

uzanıyordu. Hatta Argişti 780’lerde Malatya’ya karşı yaptığı bir seferde Tuatte

oğullarının ülkesi yani Tobal’dan söz eder ki bu ifade Urartu etkisinin Fırat’ın

batısına değin yayıldığının kanıtıdır. Ele geçirilen ülkelerde askeri ve ekonomik

amaçlı pek çok kent kurulmuştur. Menua merkezi bölgede Kevenli, Yukarı Anzaf,

Körzüt ve Aludri’yi (Patnos), batıdan Şebeteria (Palu) doğudan Urmiye gölünün

güneyinde inşasına babasıyla ortaklaşa giriştikleri Koltpah ve Meşta ile kuzeyde

Iğdır ovası içinde kendi adını verdiği Menua-hinili’yi (Karakoyunlu) kurdu.

I.Argişti Aras ırmağının kuzeyinde Erabuni (Arin Berd) ve kendi adını

verdiği Argişti-hiniliye (Armavi Blur) II.Sarduri ise Van Bölgesinde kendi adıyla

anılan Sarduri-hinili (Çavuştepe) ile batıda Fırat kıyısındaki Tumeişki

(Habibuşağı) ve doğuda da İran Azerbaycan’ın da ve Tebriz’in kuzeyindeki

Libliuniyi (Segindel) ülkelerine yeni birer merkez olarak kazandırmışlardı.

Urartu’nun etki alanı Torosları aşıp Suriye’ye doğru genişlemeye başlamıştı.216

Tuşpa (Van Kalesi)de Argişti I. Mezar anıtının cephesinde anal

mahiyetteki kaya kitabesindeki kralın ayrıca babasının genişleme siyasetini Ağrı

Ovasının kolonize edilmesiyle geliştirerek Aras nehrinin kuzeyinde beşinci yılda

Erebuni (Arin-Bert) ve 11.yılında Argişti-Hinili (Armavir) gibi büyük çaptaki

şehirleri kurduğu anlaşılmaktadır. Bu suretle Urartu merkezi hükümeti bu ülkenin

iktisadi bakımdan sömürülmesini planladığı gibi, ilerde Trans-Kafkasya’da

yapacağı fetihler için sağlam askeri üsler temin etmiş oluyordu. Argişti, batıda

Fırat’ı geçerek Malatya kralı Hilaruvanda’ya karşı bir sefer yapmıştır.

Kuzey Suriye’de Asurlularla Urartular arasında çatışmalar olmuştur.

Urartular, Asurların savaş ve egemenlik metodlarını biliyorlardı. Özellikle

Urartular, Asurların mecburi göç ettirme politikasını uygulamışlardır.

216 Sevin, 1999, 162-163.

48

3.3. Gerileme ve Çöküş Dönemi

Rusa II.’nin ölümü üzerine Urartu tahtına oğlu Sarduri III (M.Ö. 645-

635)de babasının politikasını takip ederek, Assurbanipal’e elçiler göndermiş

(M.Ö. 640’dan hemen sonra) yardım ricasında bulunmuş ve hatta kendiliğinden

gönüllü olarak Asur yüksek hakimiyetini tanımasını istemişlerdir.

Rusa II’nin ölümünden sonra, Urartu Krallığnın Ön Asya tarihindeki

önemi, büyük ölçüde kaybolmuştur. Assur Devleti de M.Ö. 650’lerden itibaren

eski gücünü kaybetmiş ve gittikçe gücü artan Med tehlikesi karşısında zor bir

durumda kalmıştır.

Medlerle, İskitler arasında bir ittifak yapılmış ve bu durum Ninova

kentinin alınmasında büyük bir rol oynamıştır. Asur Kralı Assurabalid,

Ninova’nın düşmesinden hemen sonra Harran’a çekilmiş ve M.Ö. 609’a kadar

burada bulunmuş M.Ö. 605’de Karkemiş’in düşmesiyle Assur İmparatorluğu

tamamen yıkılmıştır.

Bu durum Ön Asya’daki dengeyi ortadan kaldırıyor ve başta İskitler ve

Babil’liler tarih sahnesine de yeni birer politik güç olarak rol oynamaya başladılar.

Babil keramikleri İskitlerin M.Ö, 609’da Urartu bölgesine dayandıklarını

ve hemen sonra Yukarı Dicle havzasındaki Urartu ülkesini egemenlikleri altına

aldıklarını yazmaktadır. Bunun en belirgin kanıtı Çavuştepe kazıları sırasında ele

geçirilen bazı Arkeolojik belgelerde Urartu krallığı ve Çavuştepe kalesinin İskitler

tarafından yıkıldığını doğrulamaktadır.

İskitler Urartuları yıktıktan sonra bu bölgeye yerleşmeyip, güneye Suriye

ve Mısır’a doğru inmişlerdir. M.Ö. 6.yüzyılın başında Urartu ülkesi Medlerle

Lidyalılar arasında mücadele konusu olmuş ve sonuçta Kızılırmak’a kadar olan

Doğu Anadolu toprakları Medler’in egemenliği altında kalmıştır217

217 Erzen, 1984, 31-41

49

Urartu Kral Listesi:
Aramu (İ.Ö. 850-840) 2.Argişti (İ.Ö. 714-685)

I.Sarduri (İ.Ö. 840-830) 2.Rusa (İ.Ö. 685-645)

İşpuini (İ.Ö. 830-810) 3.Sarduri (İ.Ö. 645-635)

Menua (İ.Ö. 810-786) (4.Sarduri)Erimena(İ.Ö.635-625)

I.Argişti (İ.Ö. 786-764) 3.Rusa (İ.Ö. 625-609)

2.Sarduri (İ.Ö. 764-735) 4.Rusa (İ.Ö. ? – 585) 218

1. Rusa (İ.Ö. 735-714)

3.4.Urartu Merkezleri

Bu bölümde çalışma alanımızı oluşturan bölgeyi büyük ölçüde etkileyen

Urartu Devletinin başta başkent Van-Tuşpa olmak üzere etrafındaki bazı önemli

Urartu merkezlerinden örnekler ele alınarak çalışmamızın beşinci bölümde

bahsedilecek olan merkezlerde Urartu ilişkisi karşılaştırılmaya çalışılacaktır.

3.4.1.Van-Tuşpa Kalesi

M.Ö.9.y.yıldan itibaren Assur çivi yazılı kaynaklarında Turuşpa, Urartu

kaynaklarında da Tuşpa olarak geçer. Tuşpa adının, Urartu Tanrıçası Tuşpuea ile

bağlantılı olduğu ileri sürülür. Antik kaynaklarda Thospia, Tosp/Dosp adıyla

anılır. Bu adların Tuşpa’dan türemiş oldukları kesindir. Van adı ise, Urartuların

kendi öz varlıklarını tanımlamak için kullandıkları “Bianel/Biaini” terimi ile

bağlantılıdır.

Tuşpa’nın başkent olarak kuruluşu güneydeki engeli düşman Assur’a ve

çetin doğa şartlarına karşı verilen mücadelenin uzun öyküsüdür, Urartu’nun

simgesel övüncüdür. “Krallık” yönetimini tesis eden ve kurucu krallardan olan

I.Sarduri tarafından, M.Ö.9.y.yılda kurulmuştur. Ayrıca Van Kalesi Höyüğündeki

arkeolojik veriler, bin yıllara, Eski Tunç Çağı’na kadar uzanmaktadır. Urartu

krallığının gizemli başkenti eski Tuşpa, Van ilinin takriben 5 km batısındadır.219

218 Belli,1982,I,207
219 Belli, 2000,191-200

50

Tuşpa Sitesdel’i Van Ovasının ortasında yükselen ve gerçekten de bir doğa

harikası olan Yalçın Van Kayalığının üzerindedir. Evliya Çelebi bu kayalığı diz

çökmüş deveye benzetiyor. Eosen kalker kayalık, doğu-batı doğrultusunda

takriben 1,5 km uzunluğundadır, kuzey-güney kısmındaki genişliği ise 70.000-

80.000 m.’dir. Yüksekliği de 100 m.’ye ulaşır. Özellikle güneydeki sarp uçurum,

bu yönden gelenek tehlikeleri imkânsız bulur. Kuzey yamaçta ise doğal

teraslardan da yararlanılarak oluşturulan çok güçlü tahkimat sistemleri, efeklerden

itibaren, Yukarı Sitadel’i ve İç Kale’yi kademeli olarak, çok akılcı bir düzenle

çevrelemektedir. Yukarı Stadel ayrıca doğu ve batıdan ana kayaya oyulan çok

sarp iki hendekle, başka bir deyişle iki yapay uçurumunla sınırlandırılmıştır.

Ovada kayalığın dibinden, çok güzlü tatlı su kaynakları kaynamaktadır. Başkent

olabilme koşulları açısından topoğrafik özellikler ve bu avantajlar, Urartuların yer

seçimi açısından yadsınamaz becerilerini sergilemektedir. Van Gölü havzasındaki

merkezi Urartu bölgesinin en stratejik noktasındadır, her yönde gelen ve Van

Ovasına ulaşan tarihi doğal yolların odağındadır. Erek Dağı (3250 m) gibi yalçın

dağ ve sıradağ uzantıları ile çevreleyen bu kıyı ovasının yayılımı 140 km kadardır.

Bu bereketli topraklar ayrıca Urartu su mühendisliğinin harika örneklerinde olan

sulama kanalları, yeraltı sulama tünelleri ve barajlarla sulanarak daha da

zenginleştirilmiştir. 56 km.lik Menua Kanalı, Keşişgöl barajı gibi. Bu nedenle

Tuşpa’nın Aşağı şehir çevresinde ve ova boyunca uzanan, kraliyet ailesinin ve

soyluların ünlü bağ ve meyve bahçeleri dillere destandır.

M.Ö.7.y.yılda kral II.Rusa döneminde yönetim merkezi, Toprakkale ye

nakledilir. Ancak başkent Tuşpa hiçbir zaman önemini kaybetmemiş, krallık

yıkılana kadar da bütün Urartu kralları “Tuşpa’nın Efendisi” unvanını

taşımışlardır. Çünkü ata mezarları, ata kültü, kutsal oğlanlar, tapınaklar ve

saraylar tüm görkemi ile ayaktadır. Ancak M.Ö. 6.y.yılın başlarında İskit ve Med

akınları sonucunda Urartu Krallığının ve de başkent olarak Tuşpa’nın sonunu

getirmiştir.220 (Harita-2)

Van Kalesi ve Van bölgesinde ilk araştırmalar 1827’de başlamıştır. Ancak

1956’dan İngiliz bilim adam C.Burney Van Kalesi ve Höyüğünde araştırmaları

220 Belli, 2000,191-200

51

yapar. Türk bilim adamlarınca yürütülen ilk araştırma ve kazılar ise, Afif Erzen’in

başkanlığında Emin Bilgiç, Yusuf Baysal ve Baki Ögün’den oluşan bilim

kurulunca yürütülür. 1959-61 arasında Toprakkale kazıları, 1972-1975’de Afif

Erzen başkanlığında yine Van Kalesinde kazıları, 1983-1987 arasında M. Taner

TARHAN Van Kalesi ve Eski Van Şehri kazıları yapılmıştır.221

3.4.2.Tuşpa Nekropolü-Altıntepe

Urartu uygarlığını her yönüyle ortaya çıkarmayı amaç edenmiş bulunan pek

çok sayıda kazı ve araştırmadan biri de Altıntepe kazılarıdır. 1997 yılında İst.

Üniversitesi, Edebiyat Fakültesi Van Bölgesi Tarih ve Arkeoloji Araştırmaları

Merkezi ile Van Müze Müdürlüğünün ortaklaşa planlamış oldukları Altıntepe

Kazıları Prof. Dr. Veli Sevin ve Aynur Özfırat tarafından gerçekleştirilmiştir.222

Urartu Devleti’nin başkenti, bugün Van Kalesi adını taşıyan Tuşpa idi. M.Ö.

I.bin yılın ilk yarısı içinde burası dünyanın en görkemli, en kalabalık

başkentlerinden biriydi. Tuşpa Urartulara 200 yıl başkentlik yaptı. M.Ö. 830-630

yılları arasındaki bu süreçte I. Sarduri, Menua, I.Argişti, II.Sarduri ve II.Rusa gibi

güçlü krallarla yönetildi. Krallar, komutanlar ve devletin ileri gelenleri bugünkü

Van Kalesi üzerindeki görkemli yapılarda oturuyor ve çalışıyorlardı. Yani

saraylar, tapınaklar, resmi devlet depoları bu kesimdeydi. Halk ise kalenin

eteklerindeki geniş bir alana yayılmış olan düzlükte daha mütevazı bir biçimde

yaşıyorlardı. Nüfus oldukça fazlaydı.

Fakat bu görkemli başkentin büyük bir mezarlığı olması gerekiyordu.

Krallar ve yakınları Van Kalesi üzerindeki görkemli mezar odalarına

gömülmüşlerdi. Ancak yoğun nüfusun gömü alanı neresiydi? Bu sorun yanıtı

yakın zamana kadar bulunamamıştı. Altıntepe çalışmalarıyla bu sorum çözülmüş

ve Urartu dönemi nekropolü stadelin 2 km. kadar kuzeyde saptanmıştır. Modern

Van kentinin kuzeybatısındaki bu alan göl kıyısındaki İskele mahallesinin

221 Belli, 2000,191 vd.
222 Belli,2000, 217-222

52

doğusundadır. Tahrip edilen mezarlıktan bol Urartu altını çıkmasıyla buraya

Altıntepe denmiştir.223

Büyük bir yaşayışa sahne olan bu nekropol ilk kez 1965 yılında Van-Ağrı

yolu yapımı sırasında belirlenmiş ve aynı yıl burada küçük bir sondaj kazısı

yapılmıştır. Ve iki mezar ortaya çıkarılmıştır.

Altıntepe Nekropolünde şimdiye kadar 37 adet mezar incelenmiş ve 1.kaya

mezarı 2. urne mezar ve 3. basit toprak mezar olmak üzere 3 tür gömünün varlığı

ortaya konmuştur.

Nekropolün gitgide alçalan güney etekleri üzerinde, kayanın yükselerek

yüzeye yaklaştığı kesimde yoğunlaşmıştır. Şimdilik sayıları 33’ü bulmaktadır.

Tümü yumuşak kalkere kazınmış olan kaya mezarları çoğu kez ortak özelliklere

sahiptir. Buna karşılık yön boyutları ve işçilik açısından birbirlerinden oldukça

farklıdır. Olasılıkla ailelerin ekonomik durumlarıyla ilgili olarak irili ufaklı özenli

yada özensiz olarak yapılabilmekteydiler. Toprak altındaki tüm mezarlara

ortalama 0,90-0,90 m. kadar boyutlarında kuyu biçimli bir dromosla

girilebilmektedir.

Mezarlar biri dışında, daima tek odalı ve farklı yüksekliktedir. 2.00 m. ile

0.86 m. arasında değişir. Düzgün dikdörtgenimsi plan veren yalnızca bir mezar

bulunmuştur. Bunun dışındaki tüm odalar, resmi görünümlü Urartu mezarlarından

oldukça farklı biçimde, son derece kaba işçiliklidir. Elips, yuvarlak, L biçimli,

kabaca biçimsiz oyuk şeklinde olanlar vardır.

Tüm soyulmuş olduğundan kayaya oyulan oda mezarlarında uygulanan

gömme türleri konusunda çok sağlıklı bilgiye sahip değiliz. Ancak yakın bir

geçmişte yağmalanan mezarlarda definecilerden arta kalan buluntular arasında

çok sayıda Urne parçaları ile yanmamış, insan kemiklerine beraberce

rastlanmaktadır. Böylelikle daha önce Erzincan Altıntepe, Adilcevaz, Dilkaya ve

Karagündüz Erken Demir Çağ nekropolü gibi mezarlıklardan da bilindiği üzere

çok sayıda gömünün yapıldığı odalardan genellikle inhumasyon ve kramasyonun

yan yana var olduğunu söyleyebilecek durumdayız. Özgün duruma bize değin

223 Belli, 2000, 218

53

kısmen korunabilmiş kimi iskeletlerden, yanmamış cesetlerin odaya büzülerek

yani hoker durumunda bırakıldığı saptanmıştır.

Urartu halkının bir kısmı ölülerini yakıp, kül ve kemikleri ise bir vazyo

(urne) içine koyarak gömmekteydi. Bu, geniş bir coğrafi alana yayılmış yaygın bir

adetti. Böylelikle aynı mezarda hem yakılanlar ve hem de gömülenler yan yana

bulunmaktaydı. İki farklı gömüde geleneğinin aynı mezarlıkta var oluşunun

gerçek nedenleri henüz anlaşılmamaktadır. Bu belki de Urartu devletini oluşturan

iki ayrı etnik grubun varlığıyla yada sınıfsal farklılıklarla açıklanabilir.

Şimdiye kadar in-situ durumda yalnızca 3 mezara rastlanmışsa da

Altıntepe’deki ikinci büyük grubu urne türü mezarların meydana getirdiği

anlaşılmıştır. Burada yakılmış cesetten arta kalanlar ölü kabı, içine konarak ağzı

bir çanakla kapatılmış ve sonra kap yada doğal bir kaya oyuğu içine yada üç yanı

taş levhalarda çevrili, niş görünümlü yapay bir hazneye yerleştirilerek üzerleri

toprakla örtülmüştür.

Urneler, Urartu için tipik parlak cilalı kırmızıdır. Dar ve alçak boyunlu,

şişkin karınlı ve halka tiplidirler. Bunun altında tek, yada ikili delik bırakılmıştır

ki sebebi, ruhu rahatça çıkıp dolaşıp geleceğine inanılması.

Diğer bir gömü türü de basit toprak mezarlardır.

Buradan cesetler doğrudan doğruya toprağa açılmış basit çukurlar içine

gömülmüşlerdir. Şimdiye dek bu türde 2 mezar incelenmiştir. Bu türdeki

gömülerin mezarlıkta özel bir yerleri olup olmadıkları Sorusan’a da şimdilik yanıt

verilemez. Toprağa açılan çukur içine biri tam, ötekisi ise yarım hoker durumunda

yerleştirilen cesetlerin başları kuzeydoğuya bakar. Yüzeyden 1 m. kadar derinde

saptanan bu mezarlıklardan ilkinde insitü durumdaki iskeletin altında ayrıca iki

eski iskeletin karışık durumdaki kemiklerine rastlanmıştır. Bu durum aynı çukura

farklı zamanlarda çok sayıda gömü yapıldığını gösterir. Her ne kadar

yağmalanmış olmakla birlikte her oda-mezarda soygunculardan arta kalan

malzemelerin sayısı az değildir.

Bunların büyük bir bölümünü de çanak çömlekler oluşturur. Parlak kırmızı

cilalı yuvarlak yada yonca ağızlı testiler sevilen türlerdendir. Bunların bazılarında

özellikle kulpların üzerine gelecek şekilde kazınarak yapılmış hiyeroglif

54

işaretlerine yer verilmiştir. Madeni buluntular arasında demir, ahşap ve tunçtan

yapılmış kınları içinde duran demir kılıçlar ve bıçaklar ile ejder başlı tunç

bilezikler süs iğneleri ve bir at gemi bulunmuştur.

Bütün bunların ışığında şu sonuca varabiliriz: Şimdilik Urartu toplumunda,

krallar ve soylular dışında, kimlerin kayaya oyulan oda-mezarları tercih ettiği

konusunda fazla bir bilgiye sahip değiliz.

Henüz Altıntepe mezarlığındaki ilk gömülerin M.Ö.I. bin yılın başlarına

değin uzandığını söyleyebilecek durumda değiliz. Şimdiye kadar incelenen

mezarlar daha çok M.Ö.VIII. ve VII. y.yıllara aittir.

3.4.3.Toprakkale (Rusahinili)

Urartu Krallığının ikinci başkenti Toprakkale, Van Ovasının kuzey

doğusundaki Zımzım Dağı kayalıklarının güney uzantısı üzerinde bulunmaktadır.

Deniz seviyesinden 1850 m yüksekliğindeki Toprakkale ile Van Kalesi arasında 7

km’lik bir uzaklık bulunmaktadır. Toprakkale Urartu Kralı II.Rusa (M.Ö. 685-

645) tarafından kurulmuştur. Bunun için kaleye Rusa’nın, kurduğu kent anlamına

gelen Rusahinili adı verilmiştir.224

Toprakkale, Asur Kralı III.Tiglatpileser’in M.Ö.735 yılında Urartu başkenti

Tuşpa’ya kadar yaptığı bir askeri seferden sonra savunma yüzünde, çok daha

elverişli özelliklere sahip olduğu için Zımzım Dağı kayalıkları üzerinde

yapılmıştır. Deniz seviyesinden ortalama 2000 m yükseklikte bulunan ve geniş bir

aleme yayılan Zımzım dağı kayalıkları, Van Ovasının kuzeydoğusunda yer

almaktadır.

Rusa Barajının yanına dikilen ve 1899 yılında Berlin Permon Müzesine

kaçırılan çivi yazılı andezit stel üzerinde, Kral II.Rusa barajı ve yeni kurduğu

Rusahinili kentini nasıl yaptırdığını ve ekilmemiş toprakları işlettirecek neler

ektirdiğini şu şekilde anlatmaktadır.

“Birçok iyi şehir yaptım. Derelerin ve kanalların suyunu bir gölde

biriktirdim. Buna Rusa gölünün adını verdim. Oradan Rusahinili kentine bir kanal

224 Belli, 2000, 223-227

55

açtırdım. Bana ait olan ve bu kanalla tekrar işlenebilir duruma gelen ülke Bianili

ve yabancı insanlar tarafından parça parça işlendi ve buraya verimli kıldım.

Rusa der ki: Rusahinili ile uğraştığımda, bu kente gölden belirli bir miktar

su verdiğimde, Tuşpa’da oturan nüfus, Rusahinili önündeki tüm araziyi işledi.

Suya sahip olduktan sonra toprak tekrar ekilebilir duruma geldi. Bu toprağı

işleyen herkese bronzdan yapılmış aletler verdik.

Rusa derki, ülkemde tarlalar, meyve bahçeleri ve üzüm bağları kurdum. Bir

çok iyi işler yaptım. Rusahinili’deki bütün çalışma aletlerini kullandırdım. Çünkü

suyu sayısız sulama kanallarından akıyordu. Bu sayısız sulama kanalları ile Alaini

ırmağından suyu Rusanili’ye ulaştı. Alaini Irmağından gerek duyulan sular,

Tuşpa’nın nüfusu için kullanılsın. Su kanallarına gelince, onların adı “sulayıcıdır.”

Bilindiği gibi kalkerden oluşan Zımzım Dağı kayalıklarının güneybatı

eteğinde ve Toprakkale’ninde 500 m kadar batısında, Urartu Krallığının en büyük

merkezi anıtsal Meher Mapı kaya nişi bulunmaktadır.

Ayrıca gittikçe büyüyen ve gereksinimi karşılayamayan Tuşpa’da saray

yükünü hafifletmek için, Toprakkale’de yeni bir sarayın yaptırılmasının

zorunluluğu da ortaya çıkmıştır.

Doğu Anadolu Bölgesindeki en eski arkeolojik kazı çalışmaları da yine

Toprakkale’de başlatılmıştır. 1879 yılında Londra British Museum adına C.E.

Clayton ile Dr.Raynolds ilk kazıyı yapar. 1880’de H.Rassam 1898-1899’da

Alman C.F.Kehmann-Haupt ile W.Belck 1911-1912’de J.A.Orbeli 1916’dan N.Y.

Marr, son olarak 1938’de Amerikalı arkeolog K.Lake Toprakkale’de kazı

yapmıştır.

Ne yazık ki 1879 yılında yabancı arkeologların başlattıkları kazılarda, belirli

bir sorunun çözümüne yönelik kazılardan olmaktan uzaktır. Yapılan kazıların en

büyük amacı paha biçilmez arkeolojik eserlerin ele geçirilmesine yönelik

olmuştur. Böylece ele geçirilen altın ve gümüş takılar ile fildişi ve bronzdan

yapılmış çeşitli değerli eşya ve silahları yasal olmayan yollarla yurt dışına

kaçırılmıştır. En önemlilerinden birisi de, Şamdan gövdesi üzerinde Kral

II.Rusa’nın Tanrı Haldinin tapınağına adak olarak sunduğuna dair çivi yazısı

bulunmaktadır.

56

Toprakkale’de 1959-61 yılları arasında Prof. Dr. Afif Erzen başkanlığında

bir ekip tarafından yeniden kazılmıştır. Kazılar neticesi Tanrı Haldi’ye ait

tapınağın temelleri içinde yiyecek ve içeceklerin saklandığı küçük küplerin

bulunduğu depo binaları ile güney etekte kayalıklar içine oyularak açılan büyük

bir su sarnıcı ortaya çıkarılmıştır.

Toprakkale’de son kazı 1976’da Prof. Dr. Afif Erzen başkanlığında Oktay

Belli, Taner Tarhan, Veli Sevin, Mehmet Özsayid ve Altan Çilingiroğlu

tarafından yapılmıştır.

Toprakkale diğer Urartu Kaleleri gibi M.Ö.7. y.yılın sonunda doğudan bir

çekirge sürüsü gibi gelen İskitler tarafından şiddetli bir şekilde tahrip edilmiştir.

İskit savaşçılarının atmış oldukları savaş okları kaledeki yapılarda büyük bir

yangının çıkmasına neden olmuş, ahşap direkler ve çatı yanarak çökmüştür.

Tapınak, saray, depo ve görevlilerin hizmette bulunduğu bir çok yapıda kullanılan

yüzlerce eşya, alet ve silahlarda çöken binaların altında kalmıştır. Bu yüzden

yapılan kazılarda çok sayıda takı, alet ve silah bulunmuştur. Yalnızca bulunan

demirden yapılan silah sayısı 1000’in üzerindedir. Bu şiddetli yıkımdan sonra

Toprakkale büyük bir tepeye dönüşmüş ve bundan sonra bir daha insanlar buraya

yerleşmemişlerdir. Görünümünden dolayı da buraya Toprakkale adı verilmiştir.

3.4.5.Aşağı ve Yukarı Anzaf Kaleleri

Urartu başkenti Tuşpa’nın (Van Kalesi) 11 km. kuzeydoğusunda bugünkü

Van-İran karayolunun hemen kenarında bulunan Aşağı Anzaf kalesi, Urartu Kralı

İşpuni (M.Ö.830-810) tarafından kurulmuştur. Deniz seviyesinden 1900 m.

yüksekliğindeki fazla engebeli olmayan kayalık bir tepe üzerinde kurulan kale

62x98 m büyüklüğünde dikdörtgen bir plan göstermektedir. Tamamen askeri

amaçla kurulan bu küçük kale, kuzeyden Transkafkasya, doğuda da Kuzeybatı

İran, içlerinden gelen ve güneyde başkent Tuşpa’ya ulaşan tarihi yolların son

düğüm noktasında yer almaktadır. İri kalker taşlardan Kiklopik olarak yapılan

kale duvarları, 3.80 m. genişliğinde ve 3.5x4 m yüksekliğindedir. Kurtinsiz ve

57

bastiyonsuz yapılan anıtsal kale duvarları, Urartu kale mimarisinin en erken

örneklerinden birini yansıtmaktadır.225

Van Bölgesinde son bir yüzyıldan beri Urartu Krallığının yükseliş ve geç

dönemlerine ait kalelerde kazı çalışmaları yapılmasına karşın, kuruluş dönemine

ait kalelerde herhangi bir kazı yapılmamıştır. Bu önemli eksikliği gidermek ve

çözümlenemeyen bir çok soruna ışık tutmak amacıyla, Urartu Krallığının kuruluş

dönemine ait Aşağı ve Yukarı Anzaf Kalelerinde kazı çalışmaları başlamıştır.

Gerçekten de 1991 yılından beri Oktay Belli ve Alparslan Ceylan tarafından

yürütülen kazı çalışmaları, Urartu tarihine, mimarisine, dinine ve sanatına çok

büyük katkılar sağlamıştır.

Kazıda ortaya çıkarılan çivi yazılı inşa yazıtları, Aşağı Anzaf Kalesinin Kral

İşpuini tarafından kurulduğunu kanıtlamaktadır. Şimdilik toplam 5 adet inşa

yazıtında, aynı içeriğe sahip metin tekrar edildiği görülmektedir. Yazıda şunlar

yazılmaktadır:

“Tanrı Haldi’nin gücü sayesinde Sarduri oğlu İşpuini bu kaleyi mükemmel

bir şekilde inşa ettirdi. Güçlü kral, büyük kral, Bia Ülkelerinin Kralı.”

Aşağı Anzaf Kalesinin kendi döneminde kurulan Van Ovasının kuzeyindeki

Kalecik ve aynı ovanın güneyinde bulunan Zivistan Kalelerinden ayıran en önemli

özelliği, savunmayı kolaylaştıran ve üstündeki yüksek yapıların ağırlığının

dayanmayı sağlayan kurtin ve bastiyonlara kale duvarlarında rastlanılmamasıdır.

Kral İşpuini döneminde kurulan kalelerin en eski örneğini oluşturan Aşağı Anzaf

Kalesinin kurtinsiz ve bastiyonsuz duvarlarının benzerine rastlanılmamaktadır.226

Aşağı Anzaf Kalesinin askeri amaçla kurulmuş olduğunu göz önüne alırsak,

üstü açık olan ve çevresi yüksek kale duvarlarıyla çevrili olan bu alanın askeri

garnizonunun kullanıldığı bir iç avlu olduğu ortaya çıkmaktadır. Kuzeyde terasa

açılan büyük Urartu yapılarının hemen hepsi, ne yazık ki Ortaçağ yerleşmeleri

tarafından aşırı bir şekilde tahrip edilmiştir. Ortaçağ yerleşmecilerinin yapmış

olduğu aşırı tahribat, ortaya çıkardığımız Urartu yapılarının nasıl bir plana sahip

225 Belli-Ceylan, 1999, 1 vd.
226 Belli, 2000,201-209

58

olduğunu ve hangi amaçla kullanılmış olduklarını öğrenmekte büyük engel

oluşturmaktadır.

Kalenin kapısı güney sur duvarları üzerinde yer almaktadır. Savunma

yönünden en elverişli yere yapılan kapı, doğudan esen şiddetli rüzgarlardan da

etkilenmemektedir. Ne yazık ki 1990 yılında kalenin duvarları Van-Özalp İran

modern yolunun yapımı sırasında acımasızca tahrip edilmiştir.

5 m genişliğindeki kale kapısının çift kanatlı olduğu sanılmaktadır. Bu

kapının en yakın benzerini ise, Çavuştepe Yukarı Kalede Tanrı Haldi tapınak

alanına geçit veren Doğu Kapısı oluşturmaktadır. Bu kalede diğer Urartu kaleleri

gibi yoğun İskit saldırılarınca yıkılmıştır.

Yukarı Kale: Aşağı Anzaf Kalesinin 900 m güneyinde yer alan Yukarı

Anzaf kalesi Urartu Kralı İşpuini’nin oğlu Menua (M.Ö.810-786) tarafından

kurulmuştur. Tıpkı Aşağı Anzaf Kalesi gibi, Yukarı Anzaf Kalesinin de Urartu

Krallığı dönemindeki adını şimdilik bilemiyoruz. Kurulduğu tarihten yıkılışına

kadar geçen 200 yıllık bir süre boyunca kalenin içinde yapılan çeşitli döneme ait

yapılar, Urartu mimarisinin geçirdiği gelişim evrelerini tüm canlılığı ile

yansıtmaktadır ve Aşağı kaleden 10 kat daha büyük olan Y.Anzaf Kalesi yaklaşık

olarak 60.000 m2’lik bir alan üzerinde yer almakta. Deniz seviyesinden 1995 m

yüksekliğinde olan kale, Türkiye’nin ikinci yüksek rakımlı kazı alanını

oluşturmaktadır.

Yine bu kapı alanı Aşağı kale gibi, Prof. Dr. Oktay Belli ve Doç. Dr.

Alparslan Ceylan tarafından kazısı yürütülmektedir.

Yukarı Anzaf Kalesini çevreleyen sur duvarları, Aşağı Anzaf Kalenin

duvarlarında görmediğimiz bir şekilde, kurtin-bastiyon tekniğinde yapılmıştır.

Anıtsal bir görüşüne sahip olan sur duvarları, erken dönem Urartu kale

duvarlarının en güzel örneklerinden birini yansıtmaktadır.

Yukarı Anzaf Kalesi aynı zamanda Urartu Krallığının en önemli kültür

merkezlerinden birini oluşturmaktadır. Krallığın Ulusal Tanrısı Haldir adına

yaptırılan en eski kare planlı tapınak, Yukarı Anzaf Kalesinde bulunmaktadır.

Ayrıca kalenin doğusu ve kuzeybatısındaki kayalıkların düzeltilen kısımlarına,

çeşitli biçimlere sahip anıtsal kaya işaretleri yapılmıştır. Kayalıklara büyük bir

59

özenle oyularak yapılan 22 işaret kalenin kutsallığını simgelemektedir. Kral

Menua dönemindeki yaptırılan kalelerin hiç birinde, bu denli zengin ve anıtsal

kaya işareti görülmemektedir. Urartu başkenti Tuşpa ve Meher Kapısının

yakınında bu kadar çok anıtsal kaya işaretinin bulunmadığını göz önüne alırsak

Y.Anzaf Kalesinin önemli bir dinsel merkez olduğu kolayca anlaşılır. Ayrıca

Tapınağın batısında Tanrı Haldi’ye adanan eşya ve silahların konulduğu küçük

odada bulunan adak kalkanı üzerine betimlenen ve bugüne değin benzerine

rastlanılmayan Urartu Tanrıları da, kalenin kült merkezi olduğu konusunda bilgi

vermektedir.

Aşağı Kentin üç tarafı 2 m kalınlığında bir sur duvarı ile çevrelemekte ve

kuzeyde yükselen Anzaf Kalesinin güney duvarlarıyla birleşmektedir. Kalenin

batı sur duvarlarına bitişik olarak yan yana birçok depo odası yapılmıştır. İki katlı

olduğu anlaşılan odaların ilk katları gibi bodrumların batı duvarları da, doğuda

yükselen birden çok katlı yapıların batı yönüne doğru şiddetli bir şekilde yıkılıp

akmasıyla, kalenin batı sur duvarlarıyla birlikte temellerine varıncaya değin

yıkılmıştır.

Anıtsal bir görünüme sahip olan Kuzey ve Güney kapıları ile bunları

koruyan Büyük kule, kalenin güneybatı sur duvarları üzerinde yer almaktadır.

Anıtsal bir kule ile güçlendirilen her iki kapıya da, savunma yönünden çok büyük

önem verildiği görülmektedir. Dış görünüm ve tasarım yönünden bu tür hisar

kapılarının benzerlerine şimdiye kadar Urartu Krallığının yayılım alanında

rastlanılmamıştır.

Yukarı Anzaf Kalesinin Depo ve Mutfak yapıları olarak adlandırılan odalar,

Haldi Tapınağının kuzeybatısında yer almaktadır. Yan yana iki ayrı odadan oluşan

bu odaların güneyinde olan, doğuda yükselen birden çok katlı yapıların batı

yönüne doğru yıkılıp akmasıyla büyük ölçüde tahrip olmuştur. Buralarda yapılan

kazılarda çok miktarda, küçük yumrular halinde beyaz, mavi, kırmızı ve sarı toz

boya parçaları bulunmuştur. Bilindiği gibi Urartu Kalelerindeki tapınak, saray,

harem ve kabul salonlarıyla birçok odanın duvarları renkli boyalarla çeşitli resim,

bitki ve geometrik motiflerle bezenmiştir.

60

Yukarı Anzaf Kalesinde ortaya çıkarılan bir diğer yapılarda, Pitoslu

yapılardır. Mutfak yapılarının 16 km. güneydoğusunda yer almaktadır. Pitoslu

yapıların bulunduğu alan, Haldi Tapınağının kuzeybatısında uzanan geniş teras

alanının hemen hemen uç kısmına yakın bir yerdedir. Şimdiye kadar birinde 13

birinde 12 pitos bulunan iki oda ortaya çıkarılmıştır ve her pitos ortalama 1000

litreden fazla şarap almaktadır. Bunu üzerlerindeki ölçeklerden anlamak mümkün

olmuştur.

Urartu Krallığının Ulusal Tanrısı Haldi’ye adanan tapınak, Kalenin 1995 m

kodu ile en yüksek rakım oluşturan güney kesiminde yer almaktadır. Tapınağın

kuzeydoğu köşe duvarında bulunan inşa yazıtı, taşın her iki yüzüne yazılmıştır. 6

satırdan oluşan asıl metin yok edilmeye karşı bir önlem olmak üzere taşın doğu

yüzüne 2 kez, kuzey yüzüne de 1 kez tekrar edilmiştir. Metinde şunlar yazılıdır:

“Tanrı Haldi’nin gücü sayesinde İşpuini oğlu Menua, Tanrı Haldi’ye,

efendiye, bu tapınağı ve bu kaleyi mükemmel bir şekilde inşa ettirdi.”

Bu yazıtın yine Kral Menua tarafından yaptırılan Patnos-Anzavurtepe ve

Körzüt Kalelerindeki tapınak yazıtlarından ayrımlı olan en önemli özelliği,

Menuanın yapmış olduğu askeri eylemlerden hiç söz edilmemiş olmasıdır. Bu

yüzden tapınağın Menua’nın henüz herhangi bir askeri eylem yapmadığı

krallığının ilk yıllarına ait olduğu anlaşılmaktadır. Böylece Yukarı Anzaf Kalesi

tapınağı, şimdilik en eski Urartu Tapınağını oluşturmaktadır.

Haldi Tapınağı tıpkı Çavuştepe (Sardurihinili) Yukarı Kale, Altıntepe ve

Arin-berd’deki (Erebuni) tapınakları gibi yalnızca bir avludan ibaret olmayıp,

batısında yer alan avlu ve avluya açılan odalarla bir yapı bütünlüğü

oluşturmaktadır.Y.Anzaf Kalesi, tıpkı Aşağı kalede olduğu gibi yoğun ve dehşetli

İskit saldırısı sonucunda büyük yıkıma uğramıştır.227

3.4.6.Çavuştepe / Sardurihinili

Urartu mimarisi büyük oranda krallığın ana yerleşim alanları ve egemenlik

altına alındığı topraklarda inşa edilmiş çeşitli büyüklükteki ve plandaki kalelerden

ibarettir. Urartu egemenlik sahası içinde inşa edilen kaleler temelde askeri bir üs,

227 Belli, 2000

61

halkın gerektiğinde sığınacağı bir yer. Urartulu asker ve yöneticilerin yaşadığı

mekânlar topluluğu olmasına karşın bazı farklı işlev ve bu işleve bağlı olarak

gelişen bir plana sahiptirler.

İşlevleri dikkate alınarak bir sınıflandırma yapılması durumundan Urartu

kaleleri bir kaç grupta toplanabilir. Töresel idari merkez olarak kullanılan kaleler,

genellikle verimli bir tarımsal ovanın bir kenarında ve dağların bu ovaya uzanan

burunları üzerinde inşa edilmişlerdir. Bu kaleler yer aldıkları bölgenin

yönetilmesine hizmet ettikleri gibi bölgede var olan çeşitli zenginliklerin

toplanması ve başkente gönderilmesi için de kullanılmışlardır. Bu tür yerleşme

yerlerinin etrafı çok güçlü sur duvarları ile çevrilmiş olduğu gibi içlerinde

yönetim binaları, dini yapılar ve yöneticilerin oturdukları saraylarda vardır.

Törensel idare merkez olarak kullanılan birçok kalenin eteklerinde veya

yakın çevresinde kale içerisinde oturamayan halkın yaşadıkları “dış kentler”de

vardır. Bu tür kalelere en güzel örnekler Kral Menua (M.Ö.810-786) dönemine

tarihlenen Yukarı Anzaf kalesi, II.Sarduri’nin (M.Ö.764-735) inşa ettirdiği

Çavuştepe klesi, Batı İran’da II.Rusanın (M.Ö. 7.y.yıl ortası) eseri olan Basten

Kalesi ve yine aynı kral tarafından yaptırılan Gökçegöl yakınındaki Karmir-Blur

ve Van Gölünün doğu kıyısındaki Ayanis kaleleridir.

Yine Urartu askeri mimarisinin geleneklerine bağlı olarak bir dağ burnu

üzerine kurulmuş olan ve etrafı güçlü sur duvarları ile çevrili olan kaleler Urartu

krallığının kuruluş yıllarından özellikle kuzeye ve batıya yapılan seferler sırasında

önemli görevler üstlenmişlerdir.

Yaşadıkları ülkenin kayalık yapısı ve sert iklim koşullarına ayak uydurmayı

başaran Urartuların en büyük çalışmaları bayındırlık alanında oluşturur. Çünkü

büyük kaleler ve kentlerle buralardan yaşayacak tarımcı bir tohum yapısı

olmaksızın bölgede egemenlik kurmak oldukça zordur. Onlardan günümüze

kalmış çok sayıda kale-kent, su bendi ve kanalı, karayolu ve kaya anıtları ve bu

bayındırlaşma çalışmalarının en canlı tanıklarıdır.

Kaleler çeşitli amaçlara yönelikti. Bunlardan en önemlileri idari merkez

durumda olanlardı. Bu türe giren kalelerde daima bir yönetici sarayı ile bir yada

birkaç tapınak bulunuyordu. Kimi kaleler ise yalnızca askeri amaçlı idi. Nispeten

62

küçük boyutlu olan bu türdeki tesisler bir surla çevrili olmakla birlikte içinde

önemli yapılaşmaya gidilmiş değildi. Bunlar zor durumlarda sığınma amacıyla

kurulmuş olmalıydı. Ayrıca daha çok çiftçilikle uğraşan köylülerin oturduğu

savunmasız yerleşme yerleri de bulunmaktaydı. Bunlar ekilebilir arazi yüzeyinden

hafifçe yükselen höyükler üzerindedirler ve sursuzdurlar.

Önceleri birçok beyliğin egemen olduğu Doğu Anadolu 9.yy.’ın

ortalarından itibaren Urartu Krallığının ortaya çıkışı ile merkeziyetçi bir sistemle

yönetilmeye başlandı. Ülke eyaletlere bölünmüştü ve başkentten atanan valilerce

yönetiliyordu. Her eyalet birbirinden doğal engebelerle ayrılmış tarıma ayrılan

iskân alanlarını kapsıyordu, yani eyaletlerin sınırları doğa tarafından belirlenmişti.

Assur mektuplarında Kimmerler istilasına karşı koymaya çalışan 11 Urartu

Valisinden söz edilir.

Urartu devletinin en uzak sınır noktalarına değin dağılmış idari merkez

niteliğindeki kalelerden en görkemlisi kuşkusuz başkentleri Tuşpa’dır. Havzasının

en küçük ve en bereketli düzlüğü olan Van Ovasındaki kent doğu batı

doğrultusunda 1200 m. kadar uzanan yaklaşık 100 m. genişliğinde 80 m kadar bir

kayalık ile çevresinde kurulmuştur. Bu elverişli alan III.bin yıldan beri yerleşme

görmektedir. Assurluların Tuşpa dedikleri başkentin sitadelindeki saraylar

tapınaklar ve kral mezarları gibi görkemli anıtlar yer almaktaydı.228

Urartu Mimarlığının özünü Doğu Anadolu yüksek yaylasının sert iklim

koşullarını jeolojik durum, deprem afeti, yapı malzemesi ve Asur tehlikesinde

bulabiliriz. Çünkü mimarlık eserlerinin inşası sırasında bu büyük faktörlerin

mimarları daima etkisi altında bırakmış olduğu muhakkaktır.

Urartu Mimarlığının diğer bir özelliğide katı mimari saplantılarından hemen

bütünüyle arınmış ve devamlı bir arayış içinde bulunmuş olmasıdır. Nitekim bu

devamlı arayışın tabii bir sonucu olarak Urartu Mimarları çağdaşlarını çok

gerilerde bırakan başarılı mimari şahaserler yapmışlardır. Gerçek Urartu sanat ve

kültürünü yansıtan belgelerin en önemlileride yalnızca mimarlık eserleridir.229

İşte bu şahaserlerden birisi de Çavuştepe Kalesidir.

228 Sevin, 1999, 166-168.
229 Erzen, 1978, 12-13.

63

Çavuştepe Kalesi, Urartu Devletinin 2.Sarduri zamanında ulaştığı büyük

gelişmeye tanıklık eden en görkemli örneğini meydana getirmektedir. Bunun en

iyi yazılı açıklamasını kralın asker ive mimari icraatlarını anlatan Van Kalesinin

kuzeydoğu eteklerinde yer alan ve halk arasında Anadolu yada Hazine Kapısı

olarak tanımlanan açık hava tapınağındaki anallarından öğrenmekteyiz. Bu

yapıtlardan 2.Sarduri’nin bayındırlık faaliyetleri de açıkça belgelemektedir.

Çavuştepe kalesi Van bölgesinin göle açılan en büyük düzlüklerinden biri

olan verimli ve sulak Gürpınar Ovasına tamamen hakim büyük bir askeri idari ve

ekonomik tesistir. Kalenin üzerinde kuruluş bulunduğu kayalığın seçiminde bir

takım hususların göz önüne alındığı hemen fark edilmektedir ki bu özelliklere

öteki Urartu kalelerinde de rastlanmaktadır. Bu topoğrafik ve stratejik özellikleri

kısaca şu şekilde sıralayabiliriz:

a.Kalenin gerisinde yükselen ve kuşatılması imkânsız olan bir dağ

silsilesinin kayalık uç uzantıları üzerinde kurulmuş bulunması,

b.Ovaya ve ovadan geçen yollara hakim olunan ve bunları daimi olarak

kontrol altında tutması,

c.Yakın çevresinde bol su kaynaklarının var olması,

d.Stratejik yönden zayıf olan noktaların suni hendekler ve iç içe surlar ve

kuvvetli kulelerle güçlendirilmiş olması.230

Yukarı Kale: Bol dağı silsilesinin iki tepenin hafif bir boyun ve “tahkimli

bir yolla” birbirine bağlanan kuleler kayalıkların doğudaki üzerinde kurulmuştur.

Yukarı kaleyi Lehmann-Haupt ve Burney “Nort-East” kale diye

tanımlamışlardır.

Yukarı kalede, aşağı kalede olduğu gibi Bol dağının uzantısından 14 metre

genişliğinde görkemli bir kaya hendeği ile ayrılmaktadır. Etrafı çepeçevre surlarla

çevrili olan Yukarı Kalenin güneyinde 2’li sur bedeni ve kademeli teras yuvaları

açıkça izlenebilmektedir.

Kalenin kuzeydoğu kesiminde yapılan kazılardan ağır bir yangına ait kül ve

kömür tabakası bulunmuştur. Yukarı kale surları içinde yüzeyde, basit moloz ve

Urartu Çağı devşirme malzemelerinden oluşmuş, taş temelli sık bir yerleşme yeri

230 Erzen, 1978, 1-7.

64

bulunmaktadır. Uç kale önünde saptanan, ortaçağ metropolünün bu yerleşme

sakinlerine ait olması kuvvetli bir olasılıktır. Ayrıca yapıların temelleri Urartu

çağı zemininden 0,50 metre yukarıdan başlamaktadır. Bu yapıların temelleri gayet

özentisiz ve kaba bir işçilikle yapılmıştır. Yapımında devşirme malzeme ve basit

moloz kullanılmıştır. Bu yapılarda yuvarlak planlı tandır ve ocaklarının varlığı

tespit edilmiştir. Tabanların bazı kesimleri sal taşları ile kaplanmıştır.

Yapının kuzey, güney ve batı duvarlarını Urartu Çağı tapınak cellasının

kalın duvarları meydana getirmektedir. Tapınağın kapısı ise 1 metre kalınlığında

sağlam bir duvarla tamamen örülmüştür. Bu duruma göre yapılara girişin çatıda

bırakılmış olan bir açıklıktan olduğu söylenebilir. Anlaşıldığı gibi çatılarına değin

taşlarla örülmüş duvarlara sahip bu yapı kompleksleri bir köy kültürünü

yansıtmaktadır.231

Haldi Tapınağı: Bu tapınağın sellası yukarı kalenin ortasında yer almaktadır.

Dıştan 12,50x4,50 metre boyutlarında kare planlı bir yapıdır. Duvar kalınlıkları

3,50 metredir. Dört köşesinde yarım metrelik kuleye benzer çıkıntılar yer

almaktadır. Cellanın iç boyutları aynen Aşağı kaledeki İrmuşini tapınağına

benzemektedir. Dış boyutları yönüyle İrmuşini tapınağına benzemektedir. Dış

boyutları bakımından İrmuşini tapınağından (10x10 metre) 2,50 metre daha

büyüktür.

Cellanın cephesinden 15,50 metre doğuda yer alan avlunun doğu sınırını

meydana getirdiği santran duvarların ilginç bir mimarisi vardır. İç ve dış yüzde

simetrik çıkıntılar bulunmaktadır. Arkasında dolgu kısmı olmayan ve düz

olanlarda uygulanan bu tip duvarlarını benzerlerine Patnos/Anzavurtepe,

Aşağışehir, Hasnlu 4. (M.Ö.1000-800) ve Werachram’da rastlanmıştır.232

Yapılan kazı çalışmaları neticesinde açılmaya başlanan güney teras

duvarlarının da açılmasına devam edilmiş, gerek batı köşesinde gerekse doğu

kısmında sondajlar neticesinde oldukça meyilli olan yamaçta inşa edilmiş bulunan

teras duvarlarının ilk temel taşlarının doğrudan doğruya düzeltilmiş ana kaya

üzerinde değil de ana kaya üzerinde serilmiş bir çakıl tabakası üzerine

231 Erzen, 1978, 1-7.
232 Erzen, 1978, 7.

65

konuldukları görülmüştür. Çavuştepe ilk defa tesadüf edilen bir duvar tekniği ilgi

çekicidir.

Sütunlu Galeri: Cellanın arka yüzünde ve güney batı krizalitinin kuzey

köşesine bitişik olarak 1 metre çapında iki sütun kaidesi saptanmıştır. Bu sütun

kaideleri Haldi Tapınağının etrafında bir sütunlu galerinin varlığını işaret

etmektedir. Ancak böyle bir galeri varsa bunun yalnız batı, kuzey ve doğu

kesiminde yer alması gerekir. Çünkü cellanın güney tarafı bir hayli meyillidir. Bu

nedenle aynen İrmuşini tapınağı kuzey duvarında olduğu gibi cellanın güney

duvarının yüksekliği yaklaşık olarak 2 metreyi bulmakta ve 4 taş sırasından

oluşmaktadır.

Yukarı kalenin ortasında bulunan cella önündeki geniş avlu ile hemen

hemen kalenin 4/3’ünü kaplamaktadır. batı ve kuzeyde de bir galerinin varlığı

düşünülürse bu kompleksin tümüyle yukarı kaleyi kaplayacağı anlaşılmaktadır.

Böylece tümüyle tapınak ve kompleksine ayrılmış bir kaleyle karşı karşıya

kalınmaktadır. Tanrı adına inşa edilmiş ve tümüyle o tanrıya ait dinsel yapılarla

kaplı bir kuleye ilk burada rastlanmaktadır.

Ancak bu tapınağın hangi tanrıya adandığına dair doğrudan bir yazıta

rastlanılmış değildir. Ancak aşağı kale İrmuşini tapınağındaki cephede yer alan

yazıtta Haldi’ye bir Ebar (Tanrı evi) yaptırdığını söylenmektedir.233

Yukarı kalede çalışmalar neticesinde havalandırma deliği bulunan ve maden

izabenindi kullanıldığı anlaşılan bir fırın bulunmuştur. Ayrıca aynı alanda yine

havalandırma kanalı iki ocak daha ortaya çıkarılmıştır. Böylece bu alanda izabe

fırınlarının bulunduğu anlaşılıyor.

Bu alanda yoğunlaşan çalışmalar neticesi burada bir madencilik atölyesi

ortaya çıkarıldı. Alanda 1980’de de çalışmalar yapılmış ve madencilik atölyesi

olabileceğini gösteren bazı ipuçları elde edilmiştir ki bunlar kazı sırasında

meydana çıkan madeni cüruf parçalarıydı. Ayrıca altı adet ocağa rastlanılmıştır.

Ocaklar Urartu dönemine ait döşemenin içine oyularak yapılmış olup biri dışında

çapları 20 ile 30 cm’dir. Ocakların sıvasını teşkil eden mühre devamlı ateşe maruz

kaldığı için sertleşmiştir.

233 Erzen 1976-1977, 4-5

66

Ocaklara açılan ve döşemenin altında kuzey yönüne doğru giden 20 cm

çapında havalandırma kanallarına rastlanılmıştır. Ocakların temizliği sırasında

yanmış tunç parçaları yanında maden cüruf ve pota parçaları ele geçirilmiştir.

Yangın tabakaları içerisinde odun kömürü ile karışık bol miktarda taş kömürü

cürufuna rastlanması, taş kömüründe kullanılmış olduğu tespit edilmiştir. Buraya

taş kömürünün yakın bir yerde muhtemelen Gürpınar’a bağlı Şahmanis köyünden

getirildiği anlaşılmaktadır. M.Ö.bin yılın ilk yarısında Urartu iskân merkezleri de

Çavuştepe Yukarı Kaledeki madencilik atölyesinin ortaya çıkarılması, madencilik

bakımından ilgi çekicidir.

Elde edilen keramiklerden tek renkli keramiklerde en çok yeşil sıra

rastlanılır. Sarı renkte çokça kullanılmıştır. Kâselerin iç yüzeylerinde siyah yada

zeytuni yeşil renktedir.

Çavuştepe Urartu Kalesi Urartu Krallığının en güçlü dönemlerinden biri

olan Argişti oğlu Sarduri II devrinde VIII.yüzyılda (764-733) inşa edilmiştir.

Bunu Aşağı Kale İrmuşini tapınağında ele geçen yazıttan anlıyoruz.

Urartu kalelerinin bütünüyle kayalık tepeler üzerine kurulduklarını su

kaynaklarının yakın olmalarının gözetildiği savunmayı kolaylaştırmak için dağın

ovaya bakan kayalık burnu üzerine yapıldıklarını ticaret yollarına hakim bir çok

örneklerle gözlenmiş bulunmaktadır. Çavuştepe’de bu özellikleri tümüyle izlemek

mümkündür.

Çavuştepe kalesi saray iki tapınak, abadana, devlet ahırı, depo binaları, kale

içi atölyeleri, iki kale ve kendine özgü sur örme yöntemiyle tam bir eyalet

başkenti niteliklerine sahiptir. Urartu kalelerinde görülen kylepik ve klasik Urartu

sur örme yöntemi dışında yalnız Çavuştepe’ye özgü olan uç kale sur örme

yöntemini de bünyesinde toplamış bulunmaktadır.

Ayrıca pis su kanal sistemi ve tuvalet tesisatının da olması Urartuların

erişmiş oldukları sosyal hayat seviyesini de açıkça göstermektedir.

Çavuştepe birçok saldırılara uğramış ve bunun sonucu olarak da kalenin

birçok yerinde yeni yerleşmeler ve değişiklikler meydana gelmiştir. Bunu örnek

olarak 7.yüzyıl yerleşmesi olan uç kale önü örnek gösterilebilir.

67

8.yüzyıldan beri kalenin giriş yeri halen bulunamamıştır. Bazı tarihçi bilim

adamları girişin asma bir merdiven ile olduğunu ve bu asma merdiveni 7.yüzyıl

değişikliği anında kaldırılarak girişin uç kale önünden sağlandığı fikrini ileri

sürmüşlerdir.

Çavuştepe kalesi Urartu Krallığının tarih sahnesinden çekilmesiyle bütün

değerini ve önemini kaybetmiştir.

3.4.7.Dilkaya Höyüğü

Van-Dilkaya köyünde bulunan höyükte geniş kapsamlı arkeolojik bir kazı

yapılmadan önce yüzey araştırması ve topoğrafik plan çalışması 1983’de

yapılmıştır. Yaklaşık 250x150 m boyutlarındaki höyük 5x5 ölçülerinde kare

planlara ayrılmıştır. İp çekme yöntemi ile karelere ayrılan höyük yüzeyinde tüm

karelerden keramik toplanarak, kazı çalışmaları ilerledikçe elde edilen sonuçların

yüzey buluntularının verdiği ipuçlarıyla ne derece uyum sağladığı anlaşılmaya

çalışılmıştır.234

Dilkaya höyüğünde ortaya çıkarılan mimari kalıntılar, ait oldukları

dönemlere uygun olarak üç bölümde incelenmiştir.

Taş temel üzerine kerpiç ile inşa edilen evlerin içinde genellikle kare planlı

sabit ocaklar ortaya çıkarılmıştır.

Erken Tunç II. döneminde (Erken Transkafkasya II) olasılıkla M.Ö. 2600

yıllarından sonra yapılan bu evler farklı dönemlerde onarım ve tadilat görmüştür.

Evler dikdörtgen, kare ve yuvarlak planlı mekanların kullanılmasıyla elde

edilmiştir.235

Kare plan olarak açılan MS açmasından elde edilen mimari kalıntılar Erken

Transkafkasya II. döneminde ince uzun dikdörtgen evlerin yaygın olarak

kullanıldığını da göstermektedir. Kuzey güney yönünde uzanan ve uzunlukları 4-5

m arasında değişen bu tür evlerin içinde iki kısa tarafta platformlar vardır. Günlük

işlerin yürütüldüğü ve geceleri de hasır serilerek yatılan bu yükseltiler çamur ile

234 Çilingiroğlu 1993: 470.
235 Çilingiroğlu 1993: 471.

68

sıvanmıştır. Evlerin doğu uzun duvarı boyunca ocaklar vardır. Dikdörtgen planlı

ocakların altları taş ve kırık çanak çömlek parçaları ile kaplanmıştır.236

Höyükteki Demirçağ mimarisi genellikle yerleşme yerinin konisindeki

açmanlar da incelenmiştir. Ortaçağ yerleşmesi ile büyük oranda tahrip olan

Demirçağ kalıntıları Urartu krallığı ile çağdaş olduğu anlaşılmıştır. Mimari

içinden elde edilen keramik buluntular bunu kanıtlamıştır. Taş temel üzerine

kerpiç mimarinin egemen olduğu bu dönemde planı tam olarak ortaya

çıkartılabilen bir yapı maalesef yoktur. Tahrip olan kalıntılardan anlaşıldığı

kadarıyla tepenin en üst noktasında tabanı taş ile kaplanmış anıtsal bir yapı ortaya

çıkarılmıştır.237

Yerleşme yerinin son mimari evresi Ortaçağ’a aittir. Bu evreye ait evler taş

temel üzerine kerpiç ile yapılmıştır. Önlerinde bir avluya sahip olan evlerin ve

avluların içinde çok sayıda tandır ve ocaklar bulunmuştur. En az iki evreli olan

Ortaçağ yerleşmesi höyüğün daha çok eteklerinde gözlenmiştir.238

Çanak-çömlekler E.Tr. kültürünün en belirgin maddi öğesi olan koyu yüzü,

askılı ve el yapımı malzemeler ele geçmiştir. Kaseler, çanaklar, çömlekler ortaya

çıkarılmıştır.

Dilkaya höyüğünde ele geçen E.Tr. küplerinde pervaz ağız kenarı, dışa

dönek ağız kenarı, iç ve dışa doğru kalınlaştırılmış, ağız kenarı ve içe dönük dar

ağız kenarı şeklinde dört profil saptanmıştır. Ortalama 25 cm ağız çapına sahip

küplerin yanı sıra ağız genişliği 60 cm’yi bulan pithos anlamında büyük küplerde

mevcuttur.239

Dilkaya höyüğünde ve mezarlık alanında 1984-1991 yılı çalışmalarında çok

az mimari kalıntıya sahip olmasına karşın Demirçağ’a ait önemli sayıda çanak

çömlek ele geçmiştir.

Gerek höyük ve gerekse mezarlık alanı Demir Çağ bulguları iki farklı

dönemin özellikleri göstermektedir. Bunlar;

-Erken Demir Çağ geç evresi çanak çömleği

236 Çilingiroğlu 1993: 472.
237 Çilingiroğlu 1993: 472.
238 Çilingiroğlu 1993: 472.
239 Çilingiroğlu 1993: 473.

69

-Orta Demir Çağ çanak çömleği

Dilkaya Demirçağ çanak çömleği Doğu Anadolu M.Ö.II. bin yılın kültürünü

belgelemesi açısından çok önemlidir.240

Dilkaya höyüğü mezarlık alanındaki çalışmalara höyük ile birlikte 1984

yılında başlanmıştır. Yaklaşık 300x100 m’lik bir alanı kaplamaktadır.

Mezarlık alanında yakarak (kremasyon) yada yakmadan (inhümasyon)

olmak üzere iki tür gömme geleneği kullanılmıştır. Bu gömme geleneklerine bağlı

olarak 4 mezar türü dikkati çekmiştir.

1.Sandık mezarlar 2.Kum sandık mezarlar 3.Oda mezarlar 4.Urneler.

Mezarlık alanında en yoğun gömü topluluğunu “Kum Mezarlar”

oluşturmaktadır. Ölüler genel olarak kum içine açılan çukurlara yatırılmıştır. Bazı

durumlarda ölü kerpiç sanduka içine konulabilmekteydi. Bu durumda mezarın

hemen üstü ağaç yada plaka taşlarla kapatılmıştır. Mezar üzerine plakta taş

uygulaması diğer tür mezarlarda da görülmüştür.241

Sonuç olarak, Dilkaya mezarlık alanı buluntuları Demir Çağ

Anadolusundaki ölü gömme geleneğinin aydınlatılması konusunda çok önemli

sonuçlar vermiştir. Mezarlar genellikle Erken Demir Çağın bir bölümünü de

kapsaması nedeniyle Urartu ölü gömme geleneklerinin bölge içindeki gelişimine

ilişkin yeni veriler ortaya koymuştur.242

3.4.8.Karagündüz

Van Yöresi 19.yy. ın ikinci yarısından beri arkeolojik araştırmalara sahne

olmuş Yakın Doğunun zengin kültür bölgelerinden biridir. Gerek Tilkitepe

Höyüğünde saptanan ve İ.Ö. V.bin yıllara uzanan Kalkolitik Çağ uygarlık izleri,

gerek hemen her höyükte zengin bir biçimde temsil olunan ve İ.Ö. III.bin yılın

Urartu Krallığına ilişkin görkemli kalıntılar bu ilginin temel nedenini

oluşturmaktadır.243

240 Çilingiroğlu 1993: 475.
241 Çilingiroğlu 1993: 477.
242 Çilingiroğlu 1993: 479.
243 Belli, 2000,168-174

70

Karagündüz Höyüğü Van il merkezinin 35 km kuzeydoğusunda Van

Merkez ilçeye bağlı Eski Karagündüz köyündedir. Su yükselmeleri nedeni ile

günümüzde 1890 m. rakımlı Erçek Gölünün kuzeydoğu kıyıları üzerinde bir oda

durumunu almıştır. Varlığı 1956 yılında İngiliz bilim adamı C.A. Burney

tarafından saptanan höyük 75x50x5 m kadar boyutundadır. Bunun 1,5 km

batısında ise İ.Ö. 1000 yıllarına ilişkin bir nekropol alanı bulunmaktadır.

Kurtarma kazılarına 1992 yılında, İstanbul Üniversitesinden, Prof. Dr. Veli Sevin

ve Aynur Özfırat tarafından bu nekropolde hazırlanmış, Erçek gölünün giderek

yükselmesi üzerine çalışmaların ağırlığı 1994’ten itibaren höyüğe kaydırılmıştır.

Karagündüz Nekropol alanı kuzeyden güneye doğru hafifçe meyilli alüvyon

bir düzlük üzerindedir. Bu alanda 1992-96 yılları arasında sürdürülen kıyılarda 9

mezar açığa çıkarılmıştır. Bunlardan 6’sı oda mezar türündedir. Dikdörtgenimsi

plan veren odaların tavanları çökmüştür. Ancak yüksekliklerinin 2 ve 2,50 cm

arasında değiştiği anlaşılmaktadır. Her odaya mezarın boyutlarına ilişkin olarak

20’den 80’e kadar değişen sayıda insan gömülmüştür. Her yeni ceset geldiğinde

eskiler geriye doğru toplanarak odaya yer açılmıştır ki, bu Urartu klasik oda

mezarlarından tanıdığımız bir gömü özelliğidir.

Karagündüz Erken Demir Çağ nekropolü Urartu krallığı öncesi dönemde

Erçek gölü ile Van Gölünün kuzey, hatta doğu ve batı kıyıları arasında bir kültür

birliğinin varlığını ortaya koymaktadır. Urartu Devletinin kuruluşundan önceye

yaklaşık olarak, İ.Ö. 1000 yıllarına uzanan bu göçebe aşiret mezarlığından elde

edilen sonuçlar Doğu Anadolu Erken Demir Çağı ve Urartuların kökeni

konularının daha iyi bir biçimde anlaşılmasına büyük katkılarda bulunacaktır.

Mezar mimarisi ölü gömme adeti,maden teknolojisi ve çanak çömlekçilik, Van

Bölgesi Erken Demir Çağ kültürünün Urartularınkiyle yakın bir ilişki içinde

bulunduğunu ortaya koymuştur.

Bir ay önce belirttiğimiz gibi Karagündüz Höyüğünde yapılan kazılara,

1994 yılında höyüğün sular altında kalmaya başlaması üzerine girişilmiştir. 1994-

1999 yılları arasında sürdürülen kazılar sonucunda Ortaçağlardan Erken

Transkafkasya Dönemine değin uzanan 7 yapı katının varlığı ortaya çıkarılmıştır.

Bunlardan en üstteki yani en geç olan ikisi Ortaçağ’da kalandır. 1. yapı katı

71

sırasında tepenin üzeri bir mezarlık olarak kullanılmıştır. Karagündüz Höyüğü

kazıları, Urartu Krallığının İ.Ö. VII. yılın ikinci yarısı içindeki yıkılışından sonra

Van Gölü havzasında önemli değişiklikler olduğunu, her alanda büyük bir

gerilemenin baş gösterdiğini ortaya koymuştur.

Kazılar Van Kalesi Höyüğünde olduğu gibi, Klasik Urartu Krallığı

Döneminin burada da esaslı bir biçimde temin edildiğini ortaya koymuştur.

Karagündüz höyüğünün en kalın tabakaları Erken Transkafkasya Dönemine

ilişkindir. Yaklaşık 8-9 m. yüksekliğindeki höyüğün en üstteki sekiz yapı katının

toplam kalındığı ancak 2.50 m. yi biraz aşmaktadır, geri kalan 6-7 m.

kalınlığındaki kültür tabakaları ise tümüyle İ.Ö. III. bin yıldandır. Karagündüz bu

özelliğiyle, Van bölgesinin Ernis ve Dilkaya gibi merkezlerinden farklılık

gösterir. Karagündüz Höyüğü E.Transkafkasya Dönemi tabakaları oldukça zengin

görünmektedir. Bu sayede III. bin yılda Van Gölü havzasından ortaya çıkan

gelişmeler daha iyi bir şekilde anlaşılabilecektir.244

3.4.9.Giyimli (Hırkanis)

1971 yılından Van ilinin 68 km güney doğusunda yer alan ve Güzelsu

(Hoşab) bucağına bağlı olan Giyimli köyünde köy caminin yapımı için taş

çıkartan köy halkı, büyük bir Urartu definesi bulurlar. Değirmenin bulunduğu yer,

Giyimli köyünün 250-300 m. güneybatısından fazla yüksek olmayan Serbar

Tepesi adlı mevkidir.

Arkeoloji literatürüne “Giyimli Definesi” olarak geçen resimli bizlerce

bronz odak levhasının bulunduğu Serbar Tepesi kabaca kuzey-güney

doğrultusunda uzanan ve fazla yüksek olmayan basık bir alandır. Buranın klasik

Urartu kaleleriyle kıyasla oldukça basit yapılmış küçük bir yerleşme merkezi

olduğu anlaşılmıştır. Aslında burada çok kalın ve güçlü duvarlara sahip bir

kalenin yapılmasını da beklemek fersiz olur, çünkü Giyimli Köyü ve yakın çevresi

ana yolların dışında, deniz seviyesinden 2400 m. yüksekliğinde tipik bir yayla

yerleşimi niteliğindedir. Çevresi ortalama 2600-2700 m. yüksekliğinde basık

244 Belli 2000: 172

72

tepelerle çevrili bu dağlık bölgenin en yüksek engebesini 2.5-3 km batıdan yer

alan 3684 m yüksekliğindeki Başet Dağı oluşturmaktadır.245

Giyimli definesinde, en büyüğü bir el kadar, en küçüğü de bunun yarısı

kadar olan bronz levhaların sayısı 2-3 bin parçadan oluşmaktadır. Bronz

levhaların en büyük özelliği, üzerine Urartu tanrı ve tanrıçası figürleri ile ilginç ve

gizemli kült törenleri, kadın ve erkek boyları, insan ve hayvan resimlerinin

yapılmış olmasıdır. Bu tür resimli bronz levhaların, odak levhaları olarak

kullanıldığı anlaşılmaktadır. Büyük olasılıkla bu tür odak levhaları giysilere

dikilerek, koruyucu anlamda muskua ve amulet gibi taşınmış olmalıydı.

Halk tarafından çerçi olarak adlandırılan Siirt’li gezici satıcılar bronz adak

levhalarını şeker, kuru üzüm, incir ve sabun karşılığında satın alırlar. O günlerde

hurda bakır fiyatına kilo ile satın alınan bronz levhalar önce Van, daha sonra da

İstanbul antika piyasasına sürülür. Çok kısa bir süre içinde Avrupa’nın birçok

ülkesine Amerika, Japonya ve İsrail’e kaçırılır.

Bunların yanında Urartu bronz kemerler var ki Urartularda bronz kemer

kullanmak, diğer uygarlıklardan görülmeyecek şekilde yaygın bir gelenek

halindeydi. Özellikle adak levhaların çok büyük kısmı bronz kemerlerden oval,

kare ve dikdörtgen biçimlerinde kesilen parçalardan oluşmaktadır.

Ele geçirilen resimli bronz levhaların değerli olup olmadığını öğrenmek

amacıyla antikacılar tarafından Van Müzesine getirilen bir adak levhası üzerindeki

resim sahnesi ile hiyeroglif işaretleri oldukça ilginçtir. Bir elin yarısı kadar olan

kare biçimli bronz levhanın üst kısmı testere biçiminde kesilmiş ve levhayı bir

yere tutturmak için her dört köşesine de birer delik açılmıştır. Aslan üzerinde

ayakta duran ve Tanrı Haldi olduğu öne sürülen figüre, karşısında eşi olduğu

sanılan Tanrıça arahmi tarafından bir oğlak sunulmaktadır. Sanatçı tanrı ve tanrıça

figürünü büyük bir başarıyla betimlemiştir. İnsan ve hayvan figürlerinin vücut

ölçüleri çok uyumlu ve inandırıcı olduğu için büyük bir sanat zevkini

yansıtmaktadır. Tanrıça Arubani’nin baş kısmının üstünde dört heceden oluşan bir

resim yazısı bulunmaktadır. Ne yazık ki bugüne değin bu önemli resim yapısı

çözümlenememiştir. Benzerine rastlanılmayan Giyimli Definesi içindeki bu

245 Belli 2000: 228-231,

73

resimli ve hiyeroglif işaretli odak levhasının Van Müzesinde sergilenmesi

sevindirici olduğu kadar acımasızca yağmalanan bir definenin unutulmuş acı

anısını da yansıtmaktadır.

İşte bütün bu acı verici durumdan dolayı ve bu acıyı biraz dindirmek için bu

bölgede mutlaka bir kurtarma kapısı olmalıydı. Böylece 1972’de bürokratik

engeller ortadan kaydırılarak kazıya başlandı. Toplam üç hafta süren kazıya Prof.

Dr. Afif Erzen başkanlık etmiştir. Prof. Dr. Veli Sevin, Prof. Dr. Oktay Belli ve

Fırat Düzgüner katılmıştır.

Ve bütün çalışmalar sonucu şu anlatılmıştır: Hırkanis kazılarında ele geçen

bronz odak, kemer ve levhalarda Tanrı ve insanların ne kadar seçkin, özgün ve

derin sanatsal anlayışla yapıldığı ve Urartu sanat anlayışının ne kadar ilerlemiş

olduğuydu.

3.4.10.Körzüt Kalesi

Körzüt Kalesi, kuzeyden güneye doğru akan ve Van Gölüne dökülen

Bendimahi çayının birleştirdiği Muradiye-Çaldıran Ovasında bulunur. Eskiden

Bergi Ovası diye anılan Muradiye Ovası Bendimahi Ovası olarak da

adlandırılmaktaydı. 112 km karelik bir alana yayılmış bulunan ova, Van

Gölü’nden pek az bir yükseltiye sahiptir. Tabanı ve etrafını çevreleyen arızlar,

kuzeydeki Tendürek (3.660 m) volkanın patlamaları sonucunda meydana gelen

bazik lavların güneye doğru dumanı yüzünden oluşmuştur.246

Jeolojik tanımını yaptığımız ova, Van havzasının kuzeyden ve batıdan gelen

yolların çok kritik bir kavşak noktasında yer almış olduğundan Urartular

tarafından uygun bir biçimde değerlendirilmiştir.

Bu ovadan iki önemli Urartu Ordu yolu geçmektedir.

a.Kuzey yolu: Çaldıran-Gönderme Boğazı, Muradiye-Bendimahi

güzergahını izleyerek, Van Havzasını kuzey-batı İran ve Sevan Gölü bölgesine

bağlayan en önemli yollardan biridir.

246 Tarhan-Sevin 1976: 276

74

b.Batı ve Kuzey-batı yolları: Kuzey-batıdan itibaren, Patnos-Erciş-Deliçay-

Keçikıran-Bendimahi Ovası ve Tatvan-Adilcevaz-Erciş güzergahını izleyerek

gölün kuzeyini kat eden doğu-batı anayolu.

İşte Urartu Ordularının harekatlarına engel teşkil edecek dar geçitlere sahip

olmayan bu doğal güzergahlar, sonradan yapılan savunma tesisleriyle kademeli

bir şekilde kontrol altına alınmağa çalışılmıştır.

İşte bunlardan birisi, Çaldıran Ovasından gelen Gönderme Boğazının ovaya

açıldığı yerin tam ağız noktasından kurulmuş Muradiye kalesi, diğeri de Körzüt

kalesidir.247

Urartu literatüründe “Kordgat-Körzüt” yerel olarak “Arab-ı Zengi/Zengibar

kalesi” adlarıyla tanınan kale biraz öncede belirttiğimiz gibi Muradiye Ovasının

güney-doğu köşesinde kurulmuştur. Kuzeyden ve batıdan gelecek tehlikelere

karşı, Urartu devletinin bu ovada düzenlediği zincirleme savunma stratejisinin çok

önemli kilit noktalarından birini oluşturmaktadır.248

Kalenin halen ayakta duran anıtsal surlarına ve Muradiye-Van; Van-Erciş

yollarından görülmesine karşın bölgede ilk bilimsel araştırmaları yapan eski

seyyah ve araştırıcılar mimari ile fazla ilgilenmemişlerdir. Ancak 1957 yılından

İngiliz Arkeologu Charles A.Burney, Van ili çevresinde yaptığı Urartu

araştırmaları sırasında Körzüt kalesini de ziyaret ederek bilim dünyasına

katmıştır.249

Körzüt kalesini yerleşme yönünden iki ana bölümde incelemek mümkündür.

Sidadel: Aşağı şehir. Sitadel: Ova düzeyinden yaklaşık olarak 40-50 m yüksekliğe

değin ulaşan kaya yükseltisinin özellikle batı, kuzeybatı ve tüm güney kesimi sarp

bir uçurum şeklindedir. Halen ayakta duran sur kalıntıları daha çok kalenin doğu

ve kuzey-doğu kesiminde yer almaktadır. Sur bedeni, taş blokların kademeli bir

şekilde geriye doğru, birbirleri üzerine bindirilmesi suretiyle inşa edilmiştir.

Urartu tahkimatlarında çok kritik noktalar dışında, sur bedeni, bantiyon ve

kurtinlerden meydana gelmektedir. Çok az sayıdaki kaleler ise genellikle

köşelerde ve stratejik noktalarda yer almakta, bastiyonlara kıyasla hem yükseklik,

247 Tarhan-Sevin 1976: 275
248 Tarhan-Sevin 1976: 276
249 Tarhan-Sevin 1976: 276

75

hem genişlik ve hem de boyları daha hacimli oluşmaktadır. Aynı zamanda,

bastiyonların savunmada fazla rolleri olmamasına karşılık, kuleler tümüyle

savunmaya yönelik bir inşa tipini meydana getirmektedir. Bu nedenle Körzüt

kalesindeki sur çıkıntılar mevcut olup bunlar Burney’in ileri sürdüğü fower değil,

bastiyonlardır.250

Urartu yapı mimarisinde görülen önemli bir özellikte şudur.

Körzüt kalesinde ve Van kalesi Mandır Burcundan gözlenen geriye doğru

bindirme tekniği, M.Ö.9.y.yılın özellikle ilk yarısına tarihlenen Urartu

tahkimatlarında genellikle dikdörtgen şekilli iri bloklarla inşa edilen ve belirgin

bir şekilde görülen geriye doğru kademeli bindirme tekniği bucağın, tipik duvar

işçiliğini karakterize etmekte, y.yılın sonlarına doğru bu kantarlar daha normal

ölçülere dönüşmektedir. Tipik bir Urartu mimarlık özelliği ise de M.Ö. 8.y.yılın

son çeyreğinden sonra rastlanmaz. Buradan da anlaşılacağı üzere Urartu

mimarisinde duvar işçiliği M.Ö.9. ve 8. y.yıllar arasında belirli bir farklılık

göstermektedir.

Aşağı Şehir; Körzüt kalesinin güney-doğu, doğu-kuzeydoğu eteklerinde

aşağı şehir kalıntılarına rastlanır.

Sivil yerleşimde diyebileceğimiz aşağı şehir, Urartu Sivil yerleşimleri

konusunda, Körzüt kalesi aşağı şehir sivil yerleşimi için bir örnektir.251

Körzüt’te iskan planlaması yok denecek kadar az olduğu açıktır. Dar ve

düzgün olmayan sokaklar, gayrı muntazam yapılar, Körzütte yaşayan halkın

şehircilik konusunda hemen hemen hiç bir şey bilmediklerini göstermektedir.

Dikkat edilen tek özellik, yapıların giriş kapılarının güneye doğru düşük yapılmış

olmalarıdır.252

3.4.11.Nörgüh Kalesi

Van gölü kapalı havzasında yer alan geniş tabanlı gruplardan biride

Gürpınar ve Hoşap ovalarıdır. Gürpınar Ovası içinde Van’dan gelip, Hoşap

Zapbaşı ve Keliş’in üzerinden Urmiye Gölünün güney kıyılarına giden bir ordu

250 Tarhan-Sevin 1976: 277
251 Tarhan-Sevin 1976: 284
252 Tarhan-Sevin 1976: 286

76

yolu geçmektedir. Bu yol krallığın başkenti Tuşpa’ya doğuya bağlayan önemli bir

yoldur. Nitekim Gürpınar Ovasının tam ortasında yer alan görkemli Çavuştepe

kalesi yolun önemine tanıktır. Hatta Hoşap kalesinin de aslında bir Urartu tenisi

olarak kurulduğunu ve doğudan gelen bu iki yolun kavşak noktasında, her iki yolu

kontrol amacıyla inşa edildiğini kabul etmekteyiz. Her iki askeri tesisin yolun

stratejik önemini gayet ortaya koymaktadır.

Gürpınar Ovasında Çavuştepe (eski Asbaşın) adlı Urartu kalesinin yanında,

Çavuştepe kalesinin 5 km kuzey-doğusunda Eski Nergüh (Nurkük) adlı mevkide

geniş bir aşağı şehir ve küçük bir tepe kalesine de ait kalıntılar saptanmıştır.

Çavuştepe kalesinin üzerinde kurulmuş bulunduğu Boldağı Silsilesinin doğu

eteklerinin 1 km kadar kuzeyinde, Hoşap Ovasından gelip Van’a giden

karayolunun Boldağı ile Norgüh arasında bir boğaz meydana getirdiği kısımda

özellikle güney ve doğusu sarp, kayalık bir tepe üzerinde kurulmuştur.

Tepeyi stratejik yönden inceleyecek olursak, aynen Körzüt kalesinde olduğu

gibi, hemen pek çok Urartu müstahkem mevkiinde karşımıza çıkan geleneksel yer

seçimi kurallarından biri ile karşılaşırız. Bir uzantı şeklinde ovaya açılan tepenin

üzerindeki tesis kuzeyini doğal engebelerle güven altına almıştır.

3.4.12.Kamışlı Nekropolu

Patnos’un 12 km güneybatısındaki Kamışlı köyündedir. Soyulmuş

durumdaki tek oda mezarın yönü, kuzeydoğu-güneybatıdır. Dikdörtgen planlı

mezar odasının boyutları 3.34x1.95x2.35 m’dir. Tavanı enlemesine yerleştirilmiş,

ortalama, 0,50 m kalınlığında, düz, yassı ve ağır bir kalker blokla örtülüdür.

Güneybatıdaki dromosu, görülebildiği kadarıyla 1.50x1,15 m boyutlarındandır.

Girişin üst ve yan yüzlerini oluşturan bazalt bloklar bir silme ile kuşatılmıştır.

Kuzey ve güneydeki uzun duvarlar üzerinde, mevcut toprak zeminden 0,40-0,50

m kadar yükseklikte, 040x065 ile 045x0,50 m boyutlarındaki iki niş görülür.

Mezar odasının tabanı toprakla dolu olduğundan yükseklik konusunda kesin bir

bilgi edinilememiştir. Mevcut yükseklik 1.80 m’dir.253

253 Sevin 1989: 331

77

3.4.13. Gavurkale Nekropolu

Kamışlı köyünün 5 km kadar güneydoğusunda, Patnos-Adilcevaz karayolu

yakınlarında Gavurkale mevkiindedir. Gavur kalede oldukça sağlam durumdaki

Urartu kalesinin ve bunun güneybatıdaki etekleri üzerindeki sivil yerleşme

alanının 500 m kadar güneyinde kuzeye meyilli bir sırtta, batıya doğru yayılan

400-500 m genişliğinde bir nekropol vardır. Bu nekropolde definecilerce açılmış

25 mezar saptanmıştır. Kale ve sivil yerleşme alanını güneyden batıya değin bir

hilal gibi saran nekropol deki soyulmuş mezarların tümü kabaca işlenmiş, taş örgü

tekniğinde inşa edilmiştir.254

Kabaca dikdörtgen planlı ve düz damlı Gavurkale mezarları dört gruba

ayrılırlar.

-Bunlardan ilki basit taş sandık mezar türündedir.

-İkinci türe giren mezarlarını köşe nişli taş-sandık mezarlar şeklinde

nitelemekteyiz. Urartu, mezar mimarisinde şimdiye değin benzeri görülmeyen

köşe nişleri ve nişli olup da dromosa sahip olmalarıyla dikkati çeken bu tür

mezarlar kalenin güneyindedirler ve yine dikdörtgen planlıdırlar.

-Üçüncü grup mezarları, dromoslu-nişsiz tiptedirler. Taş sandık biçimli bu

mezarların her zamanki gibi üzerleri enlemesine konmuş düz ve ağır kapak

taşlarıyla örtülüdür.

-Gavurkale nekropolünün son mezar tipi dromoslu-nişli klasik oda-mezar

türündedir. Kalenin güneyindeki bu türe giren tek oda mezar kabaca kuzeydoğu-

güneybatı yönlerindedir.255

3.4.14.Kalecik Nekropolu

Van Ovasının kuzey ucundadır. İ.Ö.9.y.yılın son çeyreğinde İşpuini

döneminde varlığı bilinen küçük Urartu kalesinin 500 m kadar kuzey

kuzeydoğusundaki oda-mezar, Van kalesindekiler dışında, Van Ovasının ilk kaya

mezar örneği olması açısından ayrı bir önem taşımaktadır. Ortalama 2,25 m

genişliğindeki doğal bir kalker yarığının çok daha yumuşak tüflerle dolmuş

254 Sevin 1989: 331
255 Sevin 1989: 332

78

olmasından yararlanılarak yumuşak tüfün oyulmasıyla oluşturulmuştur. Kuzeye

bakan 1.10x1.25 m boyutlarındaki dromosu 1.30 m’lik bir kuyu şeklindedir.

Buradan 1.10x0,60 cm boyutlarındaki kapıya ulaşılır. İki basamakla inilen mezar

odası kabaca 2.50x2-25 m. boyutlarındadır. Güneye doğru giderek alçalan düz

tavan en çok 2.10 m yüksekliğindedir.

Bu mezar da soyguncular tarafından yoğun bir tahribata uğramıştır. Halk

mezarlarında karşımıza çıkan özellikleri taşıyan Kalecik mezarı özellikle sekiye

oyulmuş teknesi nedeniyle tipik bir örnektir. Kaya mezarlarında kayaya oyulmuş

teknelerin varlığı yalnızca Van kalesi İç kale ve Kayalı dere mezarlarından

bilinmektedir.

Bu iki mezarı ise halk mezarı olarak nitelemek olanaksızdır. Halk

mezarlarında karşılaştığımız bu gömü türü şimdi Kalecikte ortaya çıkmaktadır.256

Daha önce İ.Ö. 10. ve 9.y.yıllarda karşılaşılan bu türde mezarların Van

Bölgesinde İ.Ö.8.yüzyılda kullanılıp kullanılmadığı konusunda açık bir bilgiye

sahip değiliz. Ancak Urartu tipi oda-mezar anlayışının çok yaygın kullanım

bulduğu bir bölgede ve hatta Urartu tipi mezarlarla aynı nekropolde bulunuşları,

erken türde mezarların Urartular çağında da bir süre kullanılmış olabileceği

şeklinde yorumlanabilir.

Gavurkale nekropolünün, kısmen İ.Ö. 9.y.yıla değin uzanan bir geçmişi

olabileceği ileri sürülebilir. Çünkü nişli oda mezar anlayışı bu bölgede aşağı

yukarı Urartu devletinin, başkent Tuşpa olarak ortaya çıkışından kısa bir süre

sonra olasılıkla İ.Ö.9.yüzyılın sonları ve daha çok 8.yüzyılın ilk çeyreği içinde

ortaya çıkmış olabilir.

Kalecik oda mezarının tarihlenmesi konusunda ise sekiler ve seki içine

oyulu tekneden hareketle İ.Ö.8. yüzyıla hatta bu yüzyılın ilk yarısı içine

tarihlenebilirler. Tuşpa’ya kuş uçuşu 3-4 km uzaklıktaki bir merkezin, mimarlık

ve gömme biçimi açılarından, başkenttekilerden çok farklı bir gelişim geçirmiş

olabileceğine ihtimal verilemez. Bu nedenle Kalecik mezarının İ.Ö.8.y.yılın

I.Argişti çağından daha önceki bir dönemine ait olabileceğini kabul ediyoruz.257

256 Sevin 1989: 336
257Sevin 1989: 338

79

3.5. Urartu Kültür ve Medeniyeti

3.5.1.Urartu Mimarisi

Son on beş-yirmi yıl içinde Doğu Anadolu’dan İngiliz, Kuzey-batı İran’da

Alman Arkeoloji Enstitülerine ve Sovyetler Birliğinde de Sovyet bilim

adamlarının yaptıkları yüzey araştırmaları ile çok kısa bir zamanda birçok yeni

Urartu yerleşme merkezini saptamışlardır.

Buna paralel olarak Türk bilim adamları da yirmi yıl içinde Doğu Anadolu

ve özellikle Urartu ile ilgilenmeye başlamışlar, bölgede yaptıkları çalışmalarla

Urartu Tarih ve kültürüne önemli katkılarda bulunmuşlardır. Bu araştırmalara

karşı, bugüne değin Urartu kaleleri ve yerleşme alanları arasındaki ilişkiler

konusu yeterince araştırılmış değildir.

İşte bu bölümde Urartu mimarisi üzerine yapılan araştırmaların içeriği

hakkında bilgi sunmaya ve Asker-i Sivil mimarisini açıklamaya çalışacağım.

3.5.1.1.Urartu Askeri Mimarisi

Urartu mimarisi büyük oranda krallığın ana yerleşim alanları ve egemenlik

altına alındığı topraklardan inşa edilmiş çeşitli büyüklükteki ve plandaki

kalelerden ibarettir. Urartu egemenlik sahası içinde inşa edilen kaleler temelde

askeri bir üs, halkın gerektiğinde sığınacağı bir yer, Urartulu asker ve

yöneticilerin yaşadığı bir mekanlar topluluğu olmasına karşın bazı farklı işlev ve

bu işleve bağlı olarak gelişen bir plana sahiptirler.

İşlevleri dikkate alınarak genel bir sınıflandırma yapılması durumunda

Urartu kaleleri birkaç grupta toplanabilir. Törensel idari merkez olarak kullanılan

kaleler, genellikle verimli bir tarımsal ovanın bir kenarında ve dağların bu ovaya

uzanan burunları üzerinde inşa edilmişlerdir.

Bu kaleler yer aldıkları bölgenin yönetilmesine hizmet ettikleri gibi bölgede

var olan çeşitli zenginliklerin toplanması ve başkente gönderilmesi içinde

kullanılmışlardır. Bu tür yerleşme yerlerinin etrafı çok güçlü sur duvarları ile

çevrilmiş olduğu gibi içlerinde yönetim binaları, dini yapılar ve yöneticilerin

oturdukları saraylarda vardır.

80

Törensel idare merkez olarak kullanılan birçok kalenin eteklerinde veya

yakın çevreninde kale içerisinde oturmayan halkın yaşadıkları “dış kentler”de

vardır. Bu tür kalelere en güzel örnekler kral Menua dönemine (M.Ö.9.y.yıl sonu)

tarihlenen Yukarı Anzaf kalesi, II.Sardurinin (8.y.yıllar tanı). Van’ın Gürpınar

Ovasında inşa ettirdiği Çavuştepe kalesi, Batı İran’dan II.Rusa’nın (M.Ö.7.yy.

ortası) eseri olan Basten kalesi ve yine aynı kral tarafından yaptırılan Gökçegül

yakınındaki Karmir Blur ve Van Gölünün doğu kıyısındaki Ayanis kaleleridir.

Törensel idari merkez olan kalelerin bir çoğunun içinde Urartu Kral ve krallaraait

yazıtların bulunmuş olduğu dikkat çekicidir.

Yine Urartu mimarisinin askeri amaçlı olarak, geleneklerine bağlı şekilde

bir dağ burnu üzerine kurulmuş olan ve etrafı güçlü sur duvarları ile çevrili olan

kaleler Urartu krallığının kuruluş yıllarından özellikle kuzey ve batıya yapılan

seferler sırasında önemli görevler üstlenmişlerdir.

Önceleri birçok beyliğin egemen olduğu Doğu Anadolu, IX.yy.’ın

ortalarından Urartu Krallığının ortaya çıkışı ile merkeziyetçi bir sistemle

yönetilmeye başlandı. Ülke eyaletlere bölünmüştü ve başkentten atanan valilerce

yönetiliyordu. Her eyalet birbirinden doğal engebelerle ayrılmış iskan alanlarını

kapsıyordu. Yani eyaletlerin sınırları, doğa tarafından belirlenmişti. Assur

mektuplarında Kimmer istilasına karşı koymaya çalışan II.Urartu valisinden söz

edilir.258

Yaşadıkları ülkenin kayalık yapısı ve sert iklim koşullarına ayak uydurmayı

başaran Urartuların en büyük çalışmaları bayındırlık alanında olmuştur. Çünkü

büyük kaleler ve kentlerle buralarda yaşayacak tarımcı bir toplumcu yapısı

olmaksızın bölgede egemenlik kurmak oldukça zordu. Onlardan günümüze kalmış

çok sayıda kale-kent, su bendi ve kanalı, karayolu ve kaya anıtları bu

bayındırlaşmanın en canlı tanıklarıdır.259

Kaleler çeşitli amaçlara yönelikti. Bunların en önemlileri idari merkez

durumda olanlardı. Bu türe giren kalelerde daima bir yönetici sarayı ile bir yada

birkaç tapınak bulunuyordu. Kimi kaleler ise yalnızca askeri amaçlı idi. Nispeten

258 Sevin, 1999, 166-168.
259 Sevin, 1999, 167

81

küçük boyutlu olan bu türdeki tesisler bir surla çevrili olmakla birlikte içinde

önemli bir yapılaşmaya gidilmiş değildi. Bunlar zor durumlarda sığınma amacıyla

kurulmuş olmalıydı. Ayrıca daha çok çiftçilikle uğraşan köylülerin oturduğu

savunmasız yerleşme yerleri de bulunmaktaydı. Bunlar ekilebilir arazi yüzeyinden

hafifçe yükselen höyükler üzerindedirler ve sursuzdurlar.260

Urartu devletinin en uzak sınır noktalarına değin dağılmış idari merkez

niteliğindeki kalelerin en görkemlisi kuşkusuz ki başkentleri Tuşpa’dır. Havzanın

en büyük ve bereketli düzlüğü olan Van Ovasındaki kent doğu batı doğrultusunda

1200 metre kadar uzanan yaklaşık 100 metre genişliğinde 80 m kadar

yüksekliğinde bir kayalık ile çevresinde kurulmuştur. Bu elverişli alan M.Ö.III.bin

yıldan beri yerleşim görmektedir. Asurluların Tuşpa dedikleri başkentin

stadelinde saraylar tapınaklar ve kral mezarları gibi görkemli anıtlar yer

almaktadır. Çevresi güçlü ve yüksek surlarla kuşatılmıştır. Tapınaklar stadelin en

yüksek noktasındaki iç kalede kuruludur. Bu kesim hâlâ ayakta duran ayrı bir

savunma sistemiyle korumaya alınmıştır. İç kalede günümüze ulaşan Urartu

dönemi kalıntısı ise oldukça az sayıdadır.261

Urartu mimarlığının özünü Doğu Anadolu yüksek yaylasını sert iklim

koşullarını jeolojik durum, deprem afeti, yapı ve malzemesi ve Asur tehlikesinde

bulabiliriz. Çünkü mimarlık eserlerinin inşaatı sırasında bu büyük faktörlerin

mimarları daima etkisi altında bırakmış olduğu muhakkaktır.262

Urartu mimarlığının diğer bir özelliği de katı mimarı saplantılarında hemen

bütünüyle arınmış ve devamlı bir arayış içinde bulunmuş olmasıdır. Nitekim bu

devamlı arayışın tabii bir sonucu olarak Urartu mimarları çağdaşlarını çok

gerilerde bırakan başarılı mimari uygulama ürünleri meydana getirmişlerdir.

Gerçek Urartu sanat ve kültürünü yansıtan belgelerin en önemlileri de yanlızca

mimarlık eserleridir.263

Urartu askeri mimarisinin temel yapı malzemesi taştır. Bazalt, kalker,

andezitten oluşan bu grup Urartu tarihi boyunca hiçbir standartlaşma göstermeden

260 Sevin, 1999, 168
261 Sevin, 1999, 168
262 Erzen, 1978, 12-13.
263 Erzen, 1978, 12.

82

kullanımını sürdürmüştür. Urartu mimarları daha çok yerinde buldukları

malzemeyi kullanmayı tercih etmişlerdir. Bunun yanında bazı örnekler taşların

daha uzak taş ocaklarından taşındığını gösterse de bu istisna örnekler estetik

kaygılarla yapılmış görülmektedir. Örneğin Ayanis kaleninde duvarların büyük

bir kısmı yerli kalkerden örülmüşken giriş bölümünün olduğu doğu suru düzgün

kesilmiş andezittendir. Taş boyutları bakımından Çavuştepe Yukarı Kaledeki

kalker taşlar 60-70 cm iken Körzüt Kalesindeki bazalt taş boyutları 1.5 m’nin

üzerindedir.

Urartu duvarları üzerine bu güne kadar yapılmış sınıflamalar; kiklopien,

klasik ve uçkale teknikleri olarak adlandırılmakta ve bunlar sırasıyla 9,8 ve

7.y.y’ların özellikleri olarak yorumlanmaktaydı. Kalelerdeki taş biçimleri

üzerinde yaptığımız incelemeler sonucu bu sınıflamanın Urartunun üçyüz yıllık

egemenliği boyunca kullandığı taş biçimleme tekniklerini açıklamakta yeterli

olmamıştır. Duvarlarda 1. kiklopik 2. polipozal 3. trapezoidal 4. düzgün dörtgen

biçimlerinde taşlar kullanılmıştır.

Kiklopik, genellikle taşların büyüklüklerini ifade etmek için

kullanılmaktadır. Buradan vurgulanmak istenen, bu teknikteki taşların işlenmemiş

veya çok az işlenmiş olarak duvar yapısından kullanılmasıdır.

Bu teknik Urartu Mimarlığında 9.yy.dan başlayarak 7.y.yılda duvarların

aynı teknikte yapıldığı görülmektedir. Poligonal teknik hem taşın ekonomik

olarak değerlendirilmesi hem de duvarın bir bütün inşası için kullanılmış gibi

görünüyor. Trapezoidol teknikte daha çok estetik kaygılarda ve taşın ekonomik

işlenmesi amacıyla geliştirilmiş tekniktir. Bu teknik poligonaldan düz dörtgene

geçiş gibi algılanabilir. Düz dörtgen biçimindeki taşlar, Çavuştepe, Ayanis, Kef

kalesi örneklerinde olduğu gibi 8. ve 7. yy. kalelerde karşımıza çıkmaktadır.264

Urartu surlarını dört ana gruba ayırabiliriz. Bunlardan birincisi, düz duvarlar

veya dış yüzeyde çok az çıkıntısı olanlardır. Aşağı Anzaf, Zivistan, Kef kalesinin

bir bölümü, ikincisi; dış yüzündeki iki kule arasında birden çok bastiyen bulunan

duvarlar. Üçüncü teknik; iç ve dış yüzeyde bazen karşı karşıya, bazen belirli

aralıklarla birbirini izleyen çıkıntıların bulunduğu duvarlar. Dördüncü ise;

264 Tarhan- Sevin 1976 : 273

83

çıkıntıların yalnızca dış yüzde belirli ovalıklar bulunduğu örneklerdir. Taş

biçimleri gibi bu tekniklerin kronolojik gelişimi de ne yazık ki örneklerle

desteklenememektedir. Örneğin Anzavurtepe’de 9.yy.a ilişkin üçüncü tip sur

biçimi varken 8-7 yy.lara tarihlenen Yerehram’da ikinci ve üçüncü tip yan yana

inşa edilmiştir. Daha çok 9.yy’a tarihlenen düz duvar sistemi 7.yy’da Kef

kalesinde duvarlarda kullanılmıştır. 7.yy’a özgü gibi gösterilen 4.tip ise

Konaklı’da 9.y.yılda karşımıza çıkabilmektedir. Dolayısıyla bütün bu tekniklerin

bir kronolojik gelişim izlemeden Urartu tarihi boyunca ve ihtiyaç oldukça

uygulama alanı bulduğu anlaşılmaktadır.

Topoğrafik ve coğrafik konumları göz önüne alınarak yapılan sınıflamada

kaleler 1.Yönetim merkezleri, 2.Savunma kaleleri, 3.Sığınma keleleri,

4.Garnizonlar olmak üzere dört bölüme ayrılmıştır. Bunlardan yönetim merkezleri

standart bir plana sahip değildir. Van, Toprakkale, Çavuştepe, Bastam, Karmir

Blur, Arinberd, Kalatgah, Altıntepe gibi. Savunma kaleleri kendi aralarında dörde

ayrılırlar: Yolla ilgili olanlar (bunların içinde konaklama merkezleri de var),

barajlarla ilgili tesisler (Allahverdi kanalı, Malazgirt, Körzüt gibi), gözetleme ve

haberleşme işlevi taşıyanlar (Urartu kalelerinden birbirini görmeyenler arasındaki

tepelere yapılıyordu. Kalatgah, Keçikıran, Kıraltı, Hantepe gibi). Sığınma kaleleri

bir sivil yerleşim merkezinin yakınında bulunan ve bir tehlike anında halkın

sığınabileceği şekilde yapılmışlardır. (Yukarı Anzaf, Zivistan, Kef kalesi gibi).

Garnizonlar yalnızca askeri amaçlara hizmet etmektedirler. Bazen tek bazen çift

sıra surlarla çevrilmişlerdir.

3.5.1.2.Sivil Mimari

Körzüt Kalesinde ve Norgüh Kalesindeki Stadel ve Aşağı şehir yapı

mimarilerinin özellikleri bize Urartu mimari yapısı hakkında kısmen de olsa genel

bir örnek teşkil etmektedir.265

Eski Nörgüh ve Körzüt ile birlikte, yeni saptadığımız Ağaçlık, Çövelek,

Giyimli (Hırkanis) yerleşme alanlarında halk tabakasına mensup kişilere ait evleri,

genel nitelikleri şöyledir: Temeller basit moloz taşlardan yapılmış, döşemede

265 Tarhan, Sevin, 1976, 286

84

Karmir-Bulur, Giyimli ve Bostam’dan öğrendiğimiz üzere sıkıştırılmış kil

kullanılmıştır. Temel duvarlarının üzerinde yükselen üst duvarlar yine çamurla

takviye edilmiş basit ocak taşlardan yapılmıştır. Say ve üzeri çamurla örtülmüş

dam örtüsü geneldir. Bu evler birbirine bitişik bir düzende yapılmış olup kente ait

bir bütün meydana getirirler ve hemen hemen her zaman avluya benzer açık bir

alana açılırlar. Çoğunlukla iki odalı olan bu evlerin iç düzeninde ocaklar,

tandırlar, depolama çukuru ve çöp çukurlarıyla küçük ev sunakları önemli öğeler

oluştururlar. Urartu halkının kentleşme çabasının yoğun olduğu alanlarda

Çavuştepeden de anlaşılacağı üzere-kerpiç tuğlalardan yapılmış evlerde

yaşamışlardır.266

Urartu sivil yerleşmelerinin bir bölümü, biçim kaygısından oldukça uzak,

organik bir gelişme ve yayılma göstermektedirler. Bunda fiziksel çevre ve

topoğrafik yapının rolü büyüktür. Ancak tüm Urartu yerleşmeleri düzensiz ve

biçimsel kaygıdan uzak değildir. Örneğin Transkafkasya’da Karmir-Blur

kuzeybatı İran’da Dutschgagi ve son olarak Van’ın kuzeyindeki Zernaki tepe

düzgün planları, dik kesişen cadde ve sokaklarıyla dikkati çekerler.267

Böylece Urartu sivil mimarisi üzerine şu önemli sonuca varabiliriz:

Urartu’dan, sivil halkın yerleri ya düzensiz yada devlet otoritenin baskısıyla

düzenli planlara sahiptir. Izgara planlı yada düzenli plan gösteren yerleşimleri,

Urartu krallarının uygulamış olduğu yerleşme politikalarıyla ilişkiye rahatlıkla

sokulabilir.

Menua, Argişti ve Rusa II.nin çeşitli komşu yörelerden getirdiği halk

kitlelerini Urartu toprakları üzerinde yerleşmeğe zorlandığını, yazıtlardan

öğrenmekteyiz. Nitekim, Karmir-Bulur kalesi ve eteklerindeki sivil yerleşme de

bu politikanın bir ürünü olarak ortaya çıkmış olabilir. Yani diyebiliriz ki düzenli

plan gösteren şehirler, devlet tarafından, yeni göçmenler için hazırlanmış olup

yerli halk kitleleri ise düzensiz planlı kentlerde oturmaktaydılar ve göçmenlere

kıyasla belirli bir özgürlüğe sahiptiler. Böylece Urartu uygarlığında köklü bir

şehircilik anlayışıyla karşılaşmaktayız.

266 Tarhan- Sevin 1976 : 295
267 Tarhan- Sevin 1976 : 296

85

Bu durum Urartu devlet düzeni hakkında çok önemli bir açıklama

getirmektedir.268

Şöyle ki; tarihsel kaynaklar Uruatri ve Nairi beylikleri devresi ve Urartu

krallığının ilk yıllarında Doğu Anadolu’da Konfederasyonel bir devlet düzeninin

var olduğuna işaret etmektedirler. Ancak, özellikle M.Ö.7.y.yılda Urartu

devletinde merkeziyetçi devlet düzeni açısından önemli ilerlemelerin kaydedilmiş

olduğu anlaşılmaktadır. Gerek Uzak bölgelere değin yayılmış düzenli kent

planları ve gerekse devlet otoritenin uzak coğrafi bölgeleri de kapsamı içine

almağa başladığını göstermektedir.269

3.5.1.3.Mezar Mimarisi

Son on beş yıldan beri Doğu Anadolu’da kaçak kazılar neticesi Urartu

eserlerinin büyük bir bölümü ne yazık ki genellikle yurt dışına kaçırılmaktadır.

Daha çok mezarlar üzerinde yoğunlaşan bu kaçak kazılarla birlikte, Urartu ölü

gömme geleneklerini tanımadan eşsiz bilgiler sağlayacak pek çok malzemede

yitip gitmektedir. Ancak mezar mimarisini tanımamıza katkıda

bulunabilmektedirler. Bunlara en iyi örnek teşkil edecek Urartu mezarları biri

dışında Patnos’un güneyinde sonuncusu Van yakınlarındaki Kalecikte yer

almaktadır.

3.5.2.Urartu Ulaşımı

Güçlü bir merkezi devletin varlığı düzenli bir ulaşım ağı ile yakından

ilgilidir. Sözgelimi Anadolu’yu 200 yıldan fazla bir süre (İ.Ö. 547/46-334/33)

egemenlik altında tutmuş bulunan Akhaemenid Sülalesi bunu birazdan Sardes ile

Susa arasında uzandığı bildirilen Kral Yolu’na borçludur. Aynı şekilde Küçük

Asya’ya yüzyıllarca egemen olmuş Roma imparatorluğu da güçlü bir karayolu ağı

oluşturarak, bu ülkenin en ıssız köşelerine değin uzanmasını bilmiştir. Nitekim

son zamanlarda Anadolu’da sürdürülen sistemli yüzey araştırmalarıyla Roma

çağının gelişmiş karayolu sistemleri daha iyi bir biçimde ortaya konulmaya

başlamıştır.

268Tarhan- Sevin 1976 : 297
269 Tarhan- Sevin 1976 : 297

86

Ancak Anadolu’nun Roma öncesi yolları nasıldı? Anadolu insanı, Roma

öncesinde gelişmiş bir karayolu düzeninin varlığından hiç haberdar değil miydi?

Bu gibi sorulara günümüze değin doğru yanıtlar verilebilmiş değildir.270

Türkiye’nin en büyük gölünü oluşturan Van Gölü kıyılarındaki ilk liman

kalıntıları gibi Doğu Anadolu Bölgesi’ndeki ilk düzenli yollar da M.Ö. 9-6.yy’lar

arasında Urartu Krallığı tarafından gerçekleştirilmiştir. Devlet tarafından

yaptırılan yollar yalnızca Doğu Anadolu’nun değil aynı zamanda Anadolu ve Eski

Önasya Dünyasının da en eski ve düzenli yollarını oluşturmaktaydı.

Urartu Krallığının Doğu Anadolu Bölgesinin sert iklim koşullarına ve

engebeli arazi yapısına uyum sağlayacak 250 yıl boyunca başarılı bir şekilde

egemenliğini sürdürmesinde yaptırmış olduğu yolların çok büyük bir etkisi

oluşturur. Doğu Anadolu’nun ekonomik ve sosyal etkilerine birinci derecede etki

eden yollar, bölgenin ekonomik ve kültürel yönden gelişmesinde de çok önemli

bir rol oynamıştır. Urartu Krallığında ulaşım sisteminin merkezini, içinde Tuşpa

(bugünkü Van Kalesi) ve Rusahinili (bugünkü Toprakkale) gibi iki görkemli

başkentin bulunduğu Van Ovası oluşturmaktaydı. Yani Urartu Krallığının

egemenliği altına bulunan Transkafkasya, Kuzeybatı İran ve Doğu Anadolu

bölgesine açılan bütün yollar zorunlu olarak Van ovasına açılmaktaydı.271

Urartu Devletinin sınırları, Kabaca doğuda Hazar Denizi yakınlarından

batıda Fırat ırmağına kadar, Kuzeyde Sevan Gölü’nden, Güneydoğuda Doğu

Toroslar’a değin bir alana yayılmaktaydı. Önceleri Van Gölü çevresindeki küçük

bir yöreye hükmeden Urartu Krallığının genişleme politikası, esas olarak İ.Ö. 800

yıllarında İşpuini oğlu Menua’nın (İ.Ö. 810-785/80) tahta çıkışıyla başladı. Tahta

geçişinden kısa bir süre sonra o zamanki adı Alzi olan Elazığ yöresine sefer

düzenleyen Menua batı sınırlarındaki bu bölgeyi devletinin sınırlarına katarak bir

eyalet haline getirdi ve Fırat Irmağı’nın sağ kıyısı üzerindeki Malatya Krallığı’nı

düzenli vergiye bağladı. Menuanın başlattığı bu genişleme politikası oğlu I.Argişti

(İ.Ö. 785/80-760) ve torunu II.Sarduri (İ.Ö. 760-730) dönemlerinde giderek gelişti

270 Sevin 1989, 46-53.
271 Belli,2000, 409-410.

87

ve Fırat Irmağı’nın sol kıyısı üzerindeki Urartu egemenliği bir takım tesislerin

kurulmasıyla güçlendirildi. Örneğin 8.yy ortalarında II.Sarduri Dönemine

gelindiğinde Elazığ bölgesinde Palu (antik Şebeteria?) ve eski adı bilinmeyen

Harput gibi iki büyük yönetim merkezinin yanında, Keban’dan Kömürhana değin

uzanan 60-70 km lik bir kıyı şeridi üzerinde, sınır güvenliğini korumak üzere üç

karakol kurulmuştu. Maltepe Harabesi, Kale ve Habibuşağı / İzoli adını taşıyan bu

kalelerden sonuncusu, güney eteklerindeki kayalığa oyulmuş II.Sarduri’nin yazıtı

nedeniyle çok ünlüdür.

Alzi’deki Urartu etkinliği İ.Ö. 7. Yy’ın ilk dörtlüğü içinde, II. Rusa

Döneminde devam ettiği ve krallığın yıkılışına değin sürdüğü anlaşılmaktadır.

Yukarıda adlarını saydığımız karakollar dışında, Bağın, Malazgirt, Kaleköy,

Perisu, Pertek, Genefik ve Haroğlu gibi askeri tesisler Urartuların bu bölgeye

verdikleri öneme tanıklık etmektedir.

Van bölgesi ve öteki yerlerden çok iyi tanınan güçlü Urartu kalelerinde,

boyut ve tekdüze tasar gibi farklı özellikleriyle ayrılan, konaklama, istasyon

niteliğindeki bu ulaşım tesisleri Bingöl’ün Solhan ilçesinden başlayarak büyük bir

Urartu yönetim merkezi görünümünde olan Harput’a değin yol boyunca

sıralanmaktadırlar. Bunlardan özellikle Bingöl’ün 26 km doğusundaki Zulümtepe

Palu’nun 30 km kadar güneydoğusundaki Bahçecik ve son olarak daha batıda

bugün Keban Baraj Gölü’nün suları altında kalmış olan, Altınova içindeki

Norşuntepe konaklama istasyonları günümüze oldukça iyi durumda

kalabilmişlerdir.272

Yapılan yollar sayesinde, piyade, atlı ve arabalılardan oluşan Urartu

Ordusu başka bölgelere askeri seferler düzenleyip ele geçirilen ganimetleri

başkente getirebilmekteydi. Urartu kralları tarafından planlanarak yaptırıldığı

anlaşılan yollar üzerine, çivi yazılı stel ve inşa yazıtları dikilmekteydi. Yapılan

yollarda can ve mal güvenliğini sağlamak için de belirli aralıklarla ve stratejik

yerlere karakol niteliğinde küçük kaleler ve konaklama merkezleri inşa

edilmekteydi. Küçük konaklama merkezleri Ortaçağda yapılan büyük ve gelişmiş

272 Sevim, 1989, 49-50.

88

kervansarayların ilk örneğini oluşturmaktaydı. Merkeziyetçi bir yönetim ile

yönetilen Urartu Devleti’nde kralların, vali ve yöneticilerin önde gelen imar

faaliyetlerinin başında, yolların yapılması, bakım ve onarımı işlerinin

düzenlenmesi ile yapılan ticarette can ve mal güvenliğinin sağlanması

gelmektedir.

Arazinin en elverişli yerlerinden geçirilen Urartu yollarının genişliği 4.5-

6 m arasında değişmekteydi. Urartu yolları genellikle çay ve derelerin arazide

açmış olduğu vadiler boyunca geliştirilmiştir. Pers ve Roma yollarının aksine,

Urartu yollarının tabanı taş döşeli değildir. Yolun geçirilmek zorunda olduğu

kayalık kesimlerde ise, kayalıklara oyularak açılan dar ve alçak tüneller,

günümüzde modern araçların yardımıyla açılan büyük kaya tünellerinin ilk

örneğini yansıtması açısından çok büyük önem taşımaktadır. Urartu kaya

tünellerinin en güzel örneğini ordu yolu üzerindeki “Sakaltutan Tüneli” ile

Bitlis’in 10 km güneyindeki Semiramis Tüneli oluşturmaktadır. Sakaltutan kaya

tüneli bozulmadan günümüze değin özgün biçimini korumasına karşın, Semiramis

Tüneli büyük otobüslerin geçmesine elverişli olmadığı için, üst kısmı dinamitlerle

tahrip edilmiştir.

Doğu Anadolu Bölgesi’nde günümüzde kullanılan kara yollarının

%60’ının ilk güzergahı Urartu Krallı tarafından gerçekleştirilmiştir. Şimdiki

bilgilerimize göre ilk Urartu yolları Kral İşpuini (M:Ö.830-810) döneminde

yapılmıştır. Kral İşpuini oğlu Menua ile birlikte ortay yönetimleri sırasında (M.Ö.

820-810) yaptıkları en önemli yol yaklaşık 300 km uzunluğundaki Ordu yoludur.

Urartu krallı arasında ben çok yol yaptıran Menua (M.Ö. 810-786)

gelmektedir. Bu kral döneminde devletin genişleme siyasetine uygun olarak

bilinçli yollar yapılmıştır. Kral Menua yaptırdığı yollar sayesinde hem çeşitli

bölgeleri topraklarına katmış, hem de yolun önemli yerlerine çivi yazılı siteller

diktirmiştir. Örneğin Tuşba (Van)dan başlayarak Erciş-Patnos-Tahir-Gediği-

Horasan-Hasankale-Erzurum-Erzincan Yolu bu kralı zamanında yapılmıştır.

Kuzeyde Tuşpa-Anzaf Kaleleri-Körzüt-Muradiye-Çaldıran-Doğubayezıt-

Iğdır-Gökçe Gölüne değin uzanan yolda, Urartu ekonomisi için önemliydi.

89

Büyükbaş ve küçükbaş hayvan yönünden zengin olan bu bölgeye Urartu Kralları

tarafından yapılan askeri seferler sonucunda sayıları on binleri ifade edilen

hayvanlar ganimet olarak ele geçirilerek krallığın merkezi bölgesine getirilmiştir.

Tuşbadan başlayan ve Aşağı ve Yukarı Anzaf Kalelerinin önünden geçerek Erçek-

Özalp-Saray-Kontur Vadisi boyunca üzerinden Kuzeybatı İran içlerine açılan yol

Urartu Krallığının doğusuna açılan en önemli ticaret yoluydu.

Ordu Krallığının merkezi bölgesinden çeşitli yönlere giden yollara

bakacak alırsak bu güzergahların genellikli, Ordu yolu, ticaret yolu, Maden Yolu

ve Yaylayolu alarak kullandıkları anlaşılmaktadır.

Sonuç olarak Doğu Anadolu’daki Urartu yolları derin vadi ve yüksekdağ

sıralarıyla birbirinden ayrılan bölgelerdeki yerel kültürleri, karışıp kaynaşmasını

sağlamış, haberleşmeyi kolaylaştırmış ve ticareti yaygınlaştırarak, halkın

ekonomik gönenç düzeyini artırmıştır.273

3.5.3.Urartu Yazısı

Van Bölgesinde bilinen Körzüt, Köşk, Karahan, Muradiye, Dağ önü,

Kevenli, Hazine, Piri Kapısı, Yukarı ve Aşağı Anzaf gibi Van çevresindeki

yerlerde ortaya çıkarılan yaklaşık on beş Urartu yazıtı ile ve Van Bölgesi dışında

kalan Kars Hanak yazıtı, Ağrı pirabat yazıtları ile giderek Urartu yazısı

hakkındaki bilgiler genişlemektedir. Urartu yazıtlarının sayısının kısa sürede

artması ile Urartu dilinin hem gramatiksel özellikleri ve kelime haznesi açısından

yeni kazanımlar sağlanmış, hem de Urartu tarihinin karanlık bazı kesimlerine de

ışık tutmuştur.274Örnek olarak son bulunan Pirabat Yazıtı; Ağrı ilinin Eleşkirt

ilçesine bağlı Pirabat köyünde Nezih Başgelen tarafından, ikincil malzeme olarak

ev ve bahçe duvarlarında kullanılmış bir tüm yazıt ve iki yazıt parçası

saptanmıştır. Bunlardan tüm olan yazıtın, biçim bakımından bir yapıda orthostat

olarak kullanıldığı anlaşılmakta ve yazıtta şunlar ifade edilmektedir.

1.Tanrı Haldi’nin kudreti ile Ispuinioğlu Menua

273 Belli 2000, 410.
274 Dinçol-B.Dinçol 2000,369-370

90

2.Bu sarayı (=kaleyi) hükümranlığı için inşa etti (Ben) Ispuini oğlu Menua,

5.Kudretli kral, büyük kral, Biuri ülkesi kralı,

7.Tuspakentinin efendisi (yim)

3.5.4.Anıtsal Kaya Kapıları

Doğu Anadolu Bölgesi’ndeki toplulukların tanrı, tanrıça ve gizemli dinsel

inançları konusundaki ilk bilgilerimizi, M.Ö. 9-6 y.yıllar arasında bölgede

egemenliğini sürdüren Urartu Krallığa ait anıtsal kaya kapıları içine yazdırılan

çivi yazılarından öğrenmekteyiz. Kayalıkların ön yüzünün oyularak dikdörtgen

biçiminde çevrelendirilerek cam gibi düzeltilmesiyle oluşturulan kaya nişleri,

anıtsal bir görünüme sahiptir. Bu tür kapı biçimli kaya nişlerinin benzerlerine

Anadolu ve Eski Ön Asya Dünyasındaki uygarlıklarda rastlanılmamaktadır. Bu

yüzden, anıtsal kaya nişi yapma geleneğinin şimdilik Urartulara özgü olduğu

anlaşılmaktadır.275

Oldukça özgün bir biçime sahip olan kaya nişleri günümüzde de halk

tarafından “Taş kapı”, “Kör kapı”, “Yalancı kap” “Çoban kapısı” veya “Hazine

kapısı” adı verilmekteydi. Bilindiği gibi Tanrı Haldi, Urartu Krallığının Ulusal

Tanrısıydı. Örneğin Anıtsal Kaya nişlerinin en önemlisi olan ve Urartu dini

konusunda en ayrıntılı bilgileri veren Meher Kapısı yapıtı şu şekilde

başlamaktadır. “Sarduri oğlu İşpuini ve İşpuinioğlu Menua Tanrı Haldi için bu

kapıyı yaptırdılar.”

Bugüne kadar yapılan araştırmalar sonucunda üç adet çivi yazılı kaya

kapıları tesbit edilmiştir. Üçü de Urartu Krallığının merkezini oluşturan Van

Bölgesinde bulunmaktadır. Çivi yazılı Kaya Kapılarının en eski örneğini Hazine

Piri Kapısı oluşturmaktadır.276 Başlıca Anıtsal kapılar; Hazine Piri Kapısı,

Yeşilalıç Kapısı ve Meher Kapı dır.

3.5.5.Urartu Anıtsal Kaya İşaretleri

M.Ö.9-6.yüzyıllar arasında Doğu Anadolu, Kafkas ötesi ve Kuzey batı İran

Bölgelerinde egemenliğini sürdüren Urartu Krallığının gerek merkezi bölgesini

275 Belli,2000,386-387
276 Belli, 2000,386-387.

91

oluşturan Van Gölü çevresinde, gerekse taşra eyaletlerinde kurulan kalelerin

çevresinde, kayalıklara oyulmuş çok sayıda işaret bulunmaktadır. Anıtsal bir

görünüme sahip olan ilginç boya işaretlerinin benzerlerine, Anadolu ve Eski

Önasya uygarlıklarında rastlanılmamaktadır. Bu yüzden Urartu uygarlığını

Anadolu, Kafkasya, İran, Kuzey Suriye, Mezopotamya ve Mısır uygarlıklarından

ayıran karakteristik özelliklerinden birini de kayalıklara oyularak büyük bir özenle

yapılan anıtsal kaya işaretleri oluşturmaktadır. Doğu Anadolu da bu konuda uzun

yıllar yapılan araştırmalar neticesi 17 ayrı kale, sulama kanalı ve mezar yakınında

anıtsal kaya işaretin varlığı saptanmıştır.277

Urartu kaya işaretlerinin doğu sınırını Kuzeybatı İran’da Kuh-e Zambil ve

Bastam, batı sınırını Elazığ’ın doğusundaki Harput ve Palu kaleleri, kuzeybatı

sınırını Peheriç Kalesi, kuzey sınırını Horum ve güney sınırında Edremit ve

Çavuştepe kalesi oluşturmaktadır. Sınırlarımızın dışında yapılan yüzey araştırması

sırasında, Urartu krallığına ait çok sayıda kale, yerleşim merkezi, sulama kanalı ve

kaya mezarı bulunmasına karşın, kaya işareti saptanamamıştır.

Doğu Anadolu bölgesinde saptanan kaya işareti örneklerine göre, en eski

kaya işareti Kral Menua (M.Ö.810-786) döneminde, en geç kaya işaretininde

M.Ö.7.yüzyılın son çeyreğine değin yapıldığı anlaşılmaktadır. Bugüne değin

Ur.Krallığının Kurusu Sarduri ve İşpuini dönemine ait herhangi bir kaya işaretinin

varlığına rastlanılmamıştır. İşaretlerin tarihlenmesinde yakınında bulunan kale,

sulama kanalı ve kaya mezar odalarının çok büyük katkısı olmuştur.

Bu tarihlendirmeye göre Edremit, Harput, Yukarı Anzaf, Ali çeyrek Mağara

Tepe, Mazgirt, Palu ve Paniz Kalelerindeki kaya işaretleri Kral Menua döneminde

yapılmıştır. İlginçtir ki en kaya işareti. Bu kral zamanına aittir. Zaten Urartu

devlet dininin kralları da Kral Menua ve babası İşpuinin son dönemlerinde

düzenlenmişti. Van Kalesi ve Çavuştepe kalesinde bulunan Kaya işaretlerinin

Kral II.Sarduri (M.Ö.764-735) döneminde yapıldığı anlaşılmaktadır. Deliçay,

Bahçecik ve Pekeriç Kalesinde bulunan kaya işaretlerinden Kral II.Argişti

(M.Ö.714-685) döneminde yapıldığı sanılmakta. Aşık Hüseyin ve Ardıç

277 Belli, 2000, 403-404..

92

Kalesindeki kaya işaretlerinin de M.Ö.7.y.yılda yapılmış oldukları

sanılmaktadır.278

Kaya nişleri, kaya kabartmaları, kült merkezlerindeki kaya işaretleri ve

yolların geçirildiği büyük veya tünelleri ile sarp kayalıklar üzerine kurulan

kalelerin uç kısımlarını doğal kaynaklardan savunma kolaylığı açısından ayırmak

amacı ile açılan derin, uzun ve geniş kaya hendekleri, Urartuların kaya yontma

işçiliğine nedenli ilgi duyduklarını açık bir şekilde kanıtlamaktadır.

Eskiçağdaki Doğu Toplumlarında olduğu gibi, Urartular’da da yaygın olan

inanca göre ölümsüz olan taş, değişmeyen, yenilemeyen durak yaşamın simgesi

olmuştur. Kayalıklar ile kaya nişleri yada taş blokları üzerine yapılan tanrı ve kral

kabartmaları o dönemdeki inanca göre, varlığın sonsuza dek sürecek, inancın

kesinlik kazanmasını sağlayan gizemli düşüncelerin bir ürünü olmalıdır.279

Bilinen başlıca kaya işaret merkezleri; Atabindi Kaya İşaretleri, Çavuştepe

Kalesi Kaya İşaretleri, Çelebibağı Kaya İşaretleri, Deliçay Liman Kalesi Kaya

İşaretleri, Edremit Kaya İşaretleri, Harput Kalesi Kaya İşaretleri Mağara Tepe

Kaya İşaretleri, Pekeriç Kalesi Kaya İşaretleri, Van Kalesi Kaya İşaretleri, Yukarı

Anzaf Kalesi Kaya İşaretleridir.

3.5.6.Urartu Madenciliği

M.Ö. 9-6. asırlar arasında başta Doğu Anadolu Bölgesi olmak üzere,

Transkafkasya ve Kuzeybatı İran gibi çok geniş bir coğrafi bölgede egemenliğini

sürdüren Urartu Krallığı, aynı zamanda Anadolu ve Ön Asya Dünyasının en

büyük madenci toplumuydu. Urartu Krallığının Van Gölü Havzasında kurulup

yukarıda sözünü ettiğimiz ve bugünkü Türkiye’nin yarısı kadar geniş bir coğrafi

bölgede egemenliğini sürdürmesinde, maden yataklarından yapılan üretimin çok

büyük etkisi olmuştur. Doğu Anadolu Bölgesinde zengin olarak bulunan altın,

gümüş, kurşun, bakır ve demir yatakları Eskiçağ’da ilk kez Urartu Krallığı

döreminde çok büyük oranda işletilmiştir.

278 Belli 2000: 404.
279 Belli 1989, 66-67.

93

Urartu Krallığının madenciliği, çeşitli metal eşya ve silah üretimi konusunda

çivi yazılı belgeler ile bugüne değin yapılan arkeolojik kazılarda ortaya çıkarılan

binlerce metalden oluşan zengin takı, kült eşyası, heykel, at koşum takımı, araba

ve mobilya parçaları ile çeşitli alet ve silahlar bilgi vermektedir.

Buna en iyi örnek Muşaşir/Ardini tapınağı ve sarayından yağmalanan

eşyalardan anlamaktayız.280

Assur kralı II.Sorgan M.Ö.714 yılında Urartu ve Onun müttefiklerine karşı

düzenlemiş olduğu ünlü sekizinci seferinin sonunda, Urartu ve Eski Önasya

Dünyasının en kutsal tapınağı sayılan, bugünkü Türkiye-İran-Irak sınırının

kesiştiği yerin güneyindeki Rowanduz Bölgesinde yer aldığı sanılan

Muşaşir/Ardini tapınağı ve sarayı, Urartu ve Assur Krallıkları için çok stratejik bir

konuma sahipti. Urartular bu kutsal tapınağa Ardini, Assurlular ise Mupaşir

demekteydiler.

Tapınak ve saraydan yağmalanan çeşitli metal eşya alet ve silahlar, katipler

tarafından tek tek tartılarak büyük bir titizlikle lislere yazılmıştır. Assur kralı

II.Sorgan tapınak ve saraydan toplam 1 ton altın, 10 ton gümüş ve 109 ton

bronzdan yapılmış çeşitli eşya, heykel ve silahı yağmalayıp Assur’a götürmüştür.

Bu olay Urartu madenciliğinin, hangi düzeyde olduğunu, tapınak ve sarayların

nedenli zengin metal eşya, heykel ve silahlarla dolu olduğunu göstermesi

bakımından büyük bir önem taşımaktadır.

Urartular, Maden Krallığı yapan, Van Gölünün güneyindeki bölge M.Ö. I.

bin yılın başlarından beri metalürjik etkinliklerinin beşiği olmuş Sugunia,

Arzaskun ve Tuşpa gibi üslü başkentlerin kuruluşunda önemli etken neydi?

-Hızlı bir şekilde örgütlenerek Nairi Konfederasyonu adı altında birleşen

toplulukların, krallığa geçiş aşamasında ekonomik yaşamlarında hangi üretim

yapılmış olduğu?

-Bugüne var sayıldığı şekilde acaba hayvancılık ekonomisinin gelişmesi ile

elde edilen üretim artığı, güçlü bir krallığın kurulmasını sağlayabilirmiydi?

280 Belli 2000,371.

94

-Bölgede bulunan demir, bakın, arsenik (zırnık), kurşun, simli kurşun ve

gümüş madenlerinden yapılan üretimin, Urartu krallığının kurulup gelişmesinde

etkisi ne kadardı?

-Toplumdaki tabakaların belirginleşmesinde, servet farklılaşmalarında ve

soyluların yönetiminde mutlak söz sahibi olmasında madenler nasıl bir rol

oynamıştı?

-Özellikle demir madeninden yapılan savaş aletleri bu topluluğa herhangi

bir üstünlük sağlanamamış mıydı?281

İşte bu soruların cevabını bulmak için, beş yıl boyunca yapılmış olan

araştırmalar sırasında gümüş, kurşun, bakır ve demir gibi madenlere ait yüzlerce

eski işletme, ergitme merkezi, maden galerisi cüruf depoları ve atölyeler tek tek

saptanmış ve ergitilen madenlerin artıkları olan cüruflardan örnekler alınarak,

Almanya’da analizleri yaptırılmıştır. Urartu Krallığı döneminde Doğu Anadolu

Bölgesinde yoğun olarak işletilen, gümüş, kurşun, bakır ve demir yataklarının üç

ana bölgede toplandığı görülmüştür. Bu merkezler; Adıyaman-Malatya-Elazığ-

Tunceli Bölgesi, Erzincan-Erzurum-Bayburt-Gümüşhane-Artvin-Kağızman

Bölgesi, Van Gölünün Güneyi, Siirt-Bitlis-Van-Hakkari Bölgesi282dir.

Bölgedeki Urartu ergitme merkezleri; Maden Köy Ergitme Merkezi,

Balaban Ergitme Merkezi, Pürneşe Ergitme Merkezidir.

Sonuç olarak diyebiliriz ki, araştırmalar, Van Gölü’nün güneyinde yapılan

demir üretimi ile metalurji tekniğinin, M.Ö.I. bin yılın başlarından itibaren Doğu

Anadolu, Kafkas ötesi ve Kuzeybatı, İran bölgesinde yaygınlaşmasından bir kilit

görevini görmüş olduğunu göstermektedir.283 Anadolu’nun Dünya’da

madenciliğin beşiği olan ülke olduğu deyiminin hiç de abartılmış bir deyim

olmadığını açık bir şekilde kanıtlamaktadır. Grek mitolojisinde çeliği ilk kez

Haliblerin keşfettiği ve Grekçe çelik anlamında kullanılan halib sözcüğünün,

aslında Urartu demirciliğini sembolize ettiği anlaşılmaktadır. Son on yıldan beri

281 Belli 1985: 367.
282 Belli 1985: 372.
283 Belli 1985: 372.

95

demirden yapılmış yüzlerce Urartu silahlarının çekilen röntgenleri, bunların

bilinçli bir şekilde çeliklendirilmiş olduğunu ortaya koymaktadır.284

3.5.7.Urartu Sulama Sistemi

Urartu Kralları tarafından Doğu Anadolu Bölgesinde yaptırılan önemli imar

faaliyetleri, Eskiçağda bu bölgeye altın çağını yaşatmıştır. Bunların başında baraj,

gölet ve sulama kanalları gelmektedir. Sulama tesislerinin varlığını saptamak

amacıyla yüzey araştırması, Oktay Belli başkanlığında 1987 yılından beri

kesintisiz devam etmektedir.

Bölgedeki bol miktardaki; baraj, gölet ve sulama kanalları, Urartu

Krallığının çekirdeğini oluşturan Doğu Anadolu’yu bir barajlar bölgesi duruma

getirmiştir ve yaklaşık 2700-2800 yıldan beri kesintisiz olarak çalışan çok

sayıdaki, baraj, gölet ve sulama kanalının benzerine şimdiye kadar ne Anadolu ne

de Dünyanın öteki ülkelerinde rastlanılmaktadır. Bu yüzden Urartu Krallığını

Anadolu ve Eski Önasya Dünyasının en büyük Hidrolik Uygarlığı olarak

adlandırmak yerinde olacaktır..

Bölgedeki ilk sulama tesislerinin Urartu Krallığı döneminde olması, Doğu

Anadolu Bölgesi için bir dönüm noktası olmuştur. Bu zamana değin Doğu

Anadolu Bölgesindeki toplulukların Ekonomik yaşamında hayvan besiciliği ön

planda iken bundan sonra artık tarım ön plana geçmiştir. Yani sulamaya dayanan

modern tarımın temelleri, ilk kez Urartu Krallığı tarafından atılmıştır. Doğu

Anadolu Bölgesinde yaptırılan çok sayıdaki baraj, gölet ve sulama kanalları da,

yapılan modern tarımın canlı kanıtı oluşturmaktadır.285

Doğu Anadolu Bölgesi en şiddetli deprem kuşağında yer almaktadır. Bu

bölgede Urartu, Ermeni, Helenistik, Roma, Bizans, Selçuklu Beylikleri ve

Osmanlı Devleti dönemine ait anıtsal mimari yapıların yüzlerce yıldan beri

meydana gelen çok sayıdaki depremde büyük ölçüde etkilendikleri görülmektedir.

Doğu An. Bölgesindeki Roma ve Bizans dönemlerinde yaptırılan su ile ilgili

tesisler geçirmiş olduğu şiddetli depremin etkisinden dolayı sanki kartondan

284 Belli 1985: 378.
285 Belli, 2000,394.

96

yapılmış bir duvar gibi paramparça olmuşlardır. Buna karşın Urartu Krallığına ait,

baraj, gölet ve sulama kanallarının diğer uygarlıkların mimari yapılarında kıyasla

depremden daha az etkilendikleri görülmektedir. Hatta 2700-2800 yıldan beri

çalışan Urartu sulama yapıları sanki günümüzde yapılmış sergisini veren

şaheserlerdir. Bu durumda Urartu su mühendislerinin ne kadar bilinçli

çalıştıklarının en açık kanıtıdır.

Aslında Urartu Krallığının ulaşmış olduğu teknolojik ilerlemenin temelinde,

özellikle madencilik endüstrisinde göstermiş olduğu olağanüstü ilerlemenin çok

büyük bir etkisi olmuştur. Çünkü M.Ö. I. bin yılın ilk yarısında Urartu Krallığı,

hem Anadolu, hem de Eski Önasya Dünyasının en büyük madenci toplumuydu.

Demirden yapılan çalışma aletleri, baraj, gölet ve sulama kanallarının

duvarlarında kullanılan milyonlarca metreküp taşın çıkarılmasında, kolay ve

çabuk işlenmesinde çok büyük bir rol oynamıştır.286

Urartu Krallarının Doğu, Anadolu Bölgesinde yaptırdıkları çok sayıdaki

baraj, gölet ve sulama kanalları, Eskiçağda, Hitit ve Assur Krallıklarının baraj ve

sulama karalı yapma geleneğini Pers, Hellenistik, Bizans, Ortaçağ ve Osmanlı

Devleti dönemine taşımıştır. Yeni Anadolu’ya sulamaya dayalı modern tarım

kültürünün yaygınlaşmasında ve baraj yapma geleneğinin gelişmesinde, Urartu

Uygarlığı çok önemli bir köprü görevini üstlenmiştir. Günümüzde Doğu Anadolu

Bölgesinde Fırat ve Dicle ırmakları üzerinde yaptırılan modern barajların ilk

örneklerini 2700 yıl önce Urartu Kralları tarafından küçük çay ve dereler üzerine

kurulan barajlar oluşturmaktadır.287

Doğu Anadolu’nun en zengin su kaynaklarından birini de, Van Ovasının

doğusunu yarım ay şeklinde çevreleyen 3200 m yüksekliğindeki Erek Dağı

oluşturmaktadır. Urartu Krallığı döneminde Erek dağı ve eteklerindeki su

kaynakları üzerinde toplam 14 adet gölet ve baraj yapılmıştır. Yapılan barajların

en eskisini, Urartu Krallığının kurulmasından önceki döneme ait Bakraçlı ve

Harabe Barajları oluşturmaktadır. Bakraçlı Baraj tahrip edilmesine karşın, Harabe

Barajının 1.5-2 m yükseklikteki duvarları yıkılmadan günümüze değin özgün

286 Belli 1985: 395.
287 Belli 1985: 395-396.

97

biçimini korumuştur. 1 km güneyinde bulunan Yoncatepe kalesi ve

nekropolleriyle birlikte Erken Demir Çağına tarihlenen Harabe Barajı, Urartu

barajlarının ilk proto tipini yansıttığı için çok büyük önem taşımaktadır. Zivistan

Köyü yakınlarındaki Azap göleti Kral İşpuini (M.Ö.830-810) döneminde

kurulmuştur ve Urartu göletlerinin bilinçli ilk örneğini teşkil etmektedir. Kevenli

ve Yukarı Ömer Gölü, Aşağı Ömer Gölü, Kilise Gölü ve Kadim Barajları, Urartu

Kralı Menua (M.Ö.810-786) döneminde yaptırılmıştır. Rusa (Keşiş ölü) ve

Köşebaşı Barajları ile Yakup, Kurban ve Sıhke Göletleride Kral II.Rusa

(M.Ö.685-645) döneminde yapılmıştır. Hatta yapılan baraj ve göletler Van

Ovasının güney bölümünün su gereksinimini karşılayamadığı için Gürpınar

Ovasından, Van Ovası’nın güneyindeki topraklarda bulunan meyve ve sebze

bahçelerinin su gereksinimini karşılayabilmek için 51 km uzunluğunda olan

Menua (Semiramis/ Şamram) Kanalı yapılmıştır.288

3.5.8. Urartu Taşocakları ve Atölyeleri

Doğu Anadolu Bölgesinin ilk görkemli mimarlık anıtlarını oluşturan kale,

saray, tapınak, baraj, gölet ve sulama kanalları, M.Ö. I. bin yılın ilk yarısında

Urartu Krallığı tarafından yaptırılmıştır. Sulama tesisleri ve anıtsal kalelerin

duvarlarında kullanılan milyonlarca metreküp işlenmiş taş, devlet tarafından

işletilen büyük taş ocakları ve atölyelerden elde ediliyordu. Bu yüzden Doğu

Anadolu Bölgesindeki taş ocakları, Urartu Krallığı döneminde olduğu kadar diğer

dönemlerde yoğun olarak işletilmemiştir.

Urartuların tonlarca ağırlıktaki taşlar çıkarıp büyük bir başarıyla

işlemelerinde, özellikle demirden yapılmış el aletlerinin çok büyük bir etkisi

olmuştur. Demirden yapılmış, murç, keski ve kaldıraçlar, taşların çıkarılmasını,

kaldırılmasını ve işlenmesini büyük ölçüde kolaylaştırmıştır. Demirden yapılmış

el aletleriyle kayalıklara oyularak yapılan düzgün planlı mezar odaları, kaya

platformları anıtsal kaya kapıları, su sarnıçları, kaya pitosları ve su sarnıçlarına

inmek için yapılan kaya merdivenleri, yolların geçirildiği büyük kaya tünelleri ile

sarp kayalıklar üzerine kurulan kalelerin uç kısımlarını doğal kayalıklardan

288 Belli 1985: 396.

98

savunma kolaylığı açısından ayırmak amacıyla açılan derin, uzun ve geniş kaya

hendekleri, çok daha kolay bir şekilde yapılmıştır.289

Van Bölgesindeki çeşitli mimari yapılar ile kale duvarlarından kullanılan taş

türleri fazla çeşitlilik göstermemektedir. Yapılan araştırmalarda üç sarıklı taş

türünün yaygın olarak kullanıldığı saptanmıştır. Bu taş türlerinin başında kalker,

andezit ve kum taşı gelmektedir.290

Bölgede bilinen taş ocağı ve atölyeleri; Yoncatepe Kumtaşı Ocakları,

Pagazik Kumtaşı Ocakları, Zımzım Dağı Taş Ocakları, Kurubaş Gediği Kumtaşı

Ocakları, Harapköy Tepe Taş Ocağı ve Alniunu Kenti Atölyesi, Edremit Taş

Ocağı, Zivistan Taş Ocakları ve Atölyesi, Köroğlu Tepesi Taş Ocağı ve

Atölyesidir.

Çalışma alanımızı oluşturan Çıldır Bölgesinde keramik verisi

değerlendirildiğinde tespit edilen Demir Çağı ve Urartu yerleşmeleri, Akçakale,

Karakale, Beşiktepe, Sınırortası, Sengertepe, Şeytan Kalesi, Kayabeyi Kalesi,

Başköy Kalesi, Karasal Höyük, Adalar Höyük, Kunduzevi Yerleşmesi,

Yıldırımtepe Yerleşmesi, Peyhler Höyük, Cinnik ve Topyolu Nekropolu’dur.

289 Belli, 2000,415
290 Belli, 2000,415.

99

4. İSKİTLER

Savaşçı bir toplum olan İskit ve Kimmerler, batıda Tuna Nehri

havzasından doğuda Çin'e kadar uzanan geniş Avrasya steplerinde yaşamış ve

göçebe hayat tarzını uygulamıştır. Son yıllarda yapılan arkeolojik araştırmalar

sonucu, Kimmer ve İskitlerin izlediği kronolojik tarih ve coğrafyaları daha

belirginleşmeye başlamıştır291 (Harita-3).

İskit coğrafyası hakkında bilgilere göre; İskitler coğrafyalarını ya

giyinişlerine ya da bulundukları yere göre adlandırdıkları göstermektedir.

Arkeolojik buluntular değerlendirildiğinde ise İskitler’in M.Ö. I. Binde Tuna

nehrinden Çin’in batı sınırlarına kadar uzanan oldukça geniş bir sahaya

yayıldıklarını göstermektedir. Bu geniş düzlük, doğal bir otlak görünümünde292 ve

yüksek Pamir, Tiyen-Şan ve Altay dağ kollarından, Batı Türkistan üzerine oradan

da batıya ve aşağı Tuna bölgesine kadar, bütün Güney Rusya’ya, batıda

Silezya’ya kadar ulaşmakta, doğuda birçok geçit vasıtasıyla Doğu Türkistan ve

Gobi bölgesiyle bağlanmaktadır. Bu bölgenin doğusu büyük çöllerle, kuzeyi bir

zamanlar bataklık ve ormanlarla, batı kısmı ise genellikle verimli tarım

alanlarıyla, güneyi Hazar denizi ve Karadeniz ile ve İran Dağları ve Kafkas

Dağları ile çevrilidir293. Antik dönemde bu bölgenin sınırları daha çok coğrafi

yapı ile belirlenmiştir.. Bu coğrafi sınırlar, doğudan batıya doğru Nanşan ve

Tiyen-Şan sıradağları ile Oxus nehrinde oluşmaktaydı. Bunların arkasından gelen

Iran platosu, belki daha ziyade siyasi bir sınırdı, fakat onu tekrar Kafkas dağları,

Karadeniz, Karpatlar ve Tuna nehrini oluşturduğu doğal sınırlar takip ediyordu294.

Göçlerin hemen hepsinin siyasi ve askeri sebepleri vardır. Tarih öncesi

devirlerde yapılan göçlerin sebeplerini, o devreyi aydınlatabilecek yazılı

kaynaklar bulunmadığından tam olarak açıklayabilme imkânı her zaman

bulunmamaktadır. M.Ö. 8. yüzyılda yapılan göç birlikte İskit’ler tarih sahnesine

çıkmıştır. Bu göçün sebeplerinin başında günümüzdeki Moğolistan ve

Türkistan’da meydana gelen ve uzun sürenli kuraklık, Orta Asya’nın ve Güney

291 Durmuş 1993:31
292 Memiş 1987:15
293 Junge 1939: 5
294 Rice 1958:33-34

100

Rusya’nın bozkır bölgelerinde, büyük bir nüfus baskısını oluşturmuş ve bunun

sonucuyla da otlaklardaki kuraklıktan dolayı Hun kabilelerinin Çin’in kuzeybatı

sınırına doğru kaymışlardır295.

Choular’ın her yerde garnizonlar kurmaları ve Hunlar’ın otlaklarının

küçültmesi296 nedeniyle M.Ö. 8. yüzyılın başlarında Hunlar, Çinlilerle ve

Choular’la savaşmış ve Çin sınırının batısına kadar çekilmek zorunda kalarak

buradaki toplulukları yerlerinden oynatmıştır. Diğer kabilelerin de bölgedeki diğer

kabilelere hücum etmeleri, çok geçmeden bozkırda müthiş bir göç hareketinin

başlamasına zemin hazırlamıştır. Her kabile, yeni otlaklar elde edebilme gayesiyle

batıdaki komşularına saldırmıştır297.

4.1. İskitler’in Tarih Sahnesine Çıkışları

M.Ö. II. Binyılın ortalarında İskitlerin dahil oldukları kabul edilen

Srubnaja kültürü Volga Nehri’nden Karadeniz’in kuzeyindeki bölgelere kadar

yayılmıştır ve M.Ö. II. Binyılın ilk çeyreğinden beri bölgede yaşanmakta olduğu

kabul edilen Katakomb Kültürü toplumları asimile yada göçe zorlamışlardır.

Srubnaja Kültürü daha sonra Karadeniz’in kuzeyindeki steplerde varlığını ve

gelişimini devam ettirmiştir. Ancak yazılı kaynaklara göre İskitler; tarihte

Kavimler Göçü olarak bilinen göç hareketi ile birlikte kavimlerin doğudan batıya

doğru birbirlerini sıkıştırmalarıyla ortaya çıkmıştır. Bu göç hareketi ile İskitler

M.Ö. 8. yüzyılda Kimmerler’in ülkesi ne gelmişlerdir298

Herodotos, Göçebe İskitler’in Asya’da yaşadıklarını ve Massagetler’le

yaptıkları savaştan yenik çıkarak, Kimmerler’in yanına göçtüklerini bildirmiş299

ise de Herodotos’un bu kavimler hakkındaki bilgileri kısıtlıdır. Ancak İskitler’in

adına ilk kez M.Ö. 680-668 dönemine tarihlenen mAsur Prizma yazıtında

rastlanmaktadır. Yazıtta Asur imparatoru Asarhaddon, imparatorluğun kuzey ve

kuzeydoğu sınırlarını tehdit eden Kimmer ve Mannalar’ın saldırılarını bertaraf

etmek maksadıy1a İskit kralı Bartatua ile anlaşmış ve ona kızını vererek,

295 Tarhan 1979: 365
296 Eberhard 1987: 38-39
297 Rice 1958: 43
298 Kretschrner 1921: 923
299 Herodotos IV: II

101

İskitler’in adı geçen kavimlere karşı savaşmasını sağlamıştır300.Asur

kaynaklarında M.Ö. 680-668 ait İskit bilgileri ne yazık ki Grek kaynakları gibi

yetersiz ancak İskit adını yaklaşık 200 yıl daha eskiye götürmüştür. Görüldüğü

gibi, M.Ö. 8. yüzyılın içerisinde Orta Asya’dan çıkan İskitler’in M.Ö. 7. yüzyılın

ilk çeyreği içerisinde hissedilir bir güç olarak Asur sınırına ulaşmıştır. Bu durum

İskitler’in Hazar denizinin batısı, Tuna nehrinin doğusu ve Karadeniz’in

kuzeyindeki Kimmer yurdunun dışında, Ön Asya’ya da çok kısa zamanda

yayılarak kendileri büyük bir güç olarak vücuda getirebilmiştir301.

Arkeolojik kazılar değerlendirildiğinde Karadeniz’in kuzeyindeki

steplerde, kültürel bağlantılar gösteren arkeolojik bir kültür M.Ö. II. Binyılın

ortalarından M.Ö. 8. yüzyılın ortalarına kadar ara vermeden gelişmiştir. Bu tarihte

bölgeye yapılan herhangi önemli bir göç bilinmediğinden Katakomb Kültürü’ne

bağlı bir toplum olan Kimmerler’in, büyük bir olasılıkla Srubnaja kültürü etkisine

geçtiğini göstermektedir. Böylece Kimmerler’in hem Katakomb hem de Srubnaja

Kültürü’nün bir karışımı olduğu ortaya çıkmış ve İskitler’in Karadeniz’in

kuzeyine göç ettiği dönemde Kimmerler’in bu bölgede uzun bir süreden beri

varolan bir toplum olduğu göstermektedir. Böylece Arkeolojik materyaldeki İskit

ve Kimmer benzerliği de birbirleri ile aynı veya en azından birbilerini etkileyen

benzer toplumlar olmaları ile açıklanabilmektedir. Bu nedenle bütün arkeolojik

kaynakta bu iki toplumu beraber ele almaktadırlar.

 Ancak İskitler’in Karadeniz’in kuzeyine Kimmerler’in yaşadıkları

topraklara kesin geliş tarihleri tam olarak belirlenememiştir. İskitler’in arkeolojik

izlerinin M.Ö. 7. yüzyılın ikinci yarısında izlenebildiği ve İskitler’in Kimmer

topraklarını M.Ö. 7. yüzyılın son çeyreğinde istila etmeye başlayıp çok kısa bir

süre sonra tamamladıkları ileri sürülmektedir.

Kimmerlerin kuzeydeki varlıkları ve İskitlerin bölgeye yerleştikleri kesin

olarak bilinmekle beraber İskit kültürünün bu olaylardan önceki erken tarihinin

tam olarak bilinmediği ortaya çıkmıştır. Bunun başlıca nedeni ise, Karadeniz’in

kuzeyindeki steplerde İskit kültürünün gelişmiş halinin birdenbire belirmesidir.

300 Luckenbill 1968: 207
301 Durmuş 1993:22 vd.

102

Bugünkü arkeolojik verilerin ışığında, M.Ö. 7. yüzyılın ikinci yarısından önce bu

kültürün sadece Karadeniz’in kuzeyindeki steplerde değil, daha doğuda da hiçbir

yerde tanınmadığı anlaşılmıştır.

 İskitler, kendileri ile Kimmerler arasındaki kültür ve dildeki yakınlıkları

Kimmerlerin asimilasyonu kolaylaştırmış ve bir kısım Kimmer topluluğunu kendi

içine kabul etmiş olmakla birlikte Karadeniz’in kuzeyinde büyük bir yıkım ve

değişim yapmışlardır. Bunun sonucunda M.Ö. 8. yüzyıl içinde Karadeniz’in

kuzeyindeki steplerde çok sayıda yerleşme tahrip edilmiş, bununla doğru orantılı

da olarak yerleşik hayat özellikleri ortadan kalkmaya başlamıştır. Kimmer-İskit

çekişmesinin bir sonucu bölgede hayvancılığa geçiş olmuş ve Kimmerler’in

Önasya’ya zorunlu göçleri gerçekleşmiştir302.

4.2.İskitler’ın Diğer Kavimlerle İlişkileri

İskitler’in tarih sahnesine çıktıktan sonra genellikle mücadele ile başlayan

bir çok kavimle ilişkileri görülmektedir. Yukarıda da bahsedildiği üzere Hazar

Denizi ve Tuna nehri arasındaki coğrafyaya geldiklerinde Kimmerler’le

karşılaşmışlar, onlarla mücadele edip bir kısmını asimile edip bir kısmını da

yurtlarından koyduktan sonra onların takip ettiği yoldan Ön Asya’ya girmişler ve

Urartulular, Persler, Asurlularla ve Sarmatlar karşılaşmış ve onlarla mücadele

etmişlerdir303.

4.2.1. İskit-Kimmer İlişkileri

Asur vesikaları değerlendirildiğinde Kimmerler’in ortaya çıkışı Sargon

(M.Ö. 722-705) zamanına rastlamaktadır304. Bu tarih İskitler’in ilk grubunun

Kimmer yurduna yerleşmelerine tekabül eden tarihe yakınlık göstermektedir ve

Çin’in, Hunlar’a karşı saldırıları ile harekete geçen Asyalı kavimlerin batıya

doğru göçleri ile ilişkilidir.

İskitler doğudan batıya doğru yöneldiklerinde, Karadeniz’in kuzeyinde

bulunan ve Hazar denizinden Tuna nehrine kadar uzanan geniş coğrafyada

302 Durmuş 1993: 62
303 Durmuş 1993: 63
304 Lewy 1926: 347

103

Kimmerler’le karşılaşmışlardır. Herodotos’a göre, İskitlerin bölgeye girişleri ile

Kimmerler bir araya gelerek bazı Kimmer Kralları muhtemel bir istilaya karşı

kendilerini savunmayı düşünürken, diğer bir kısmı ise, İskitler’le savaşmaktansa,

yurtlarını terk etmeyi daha uygun görmesi ile düşünce ayrılığına düşen toplumlar

ikiye ayrılarak birbiriyle savaşmış ve geriye kalanlar da yurtlarını terk etmiştir.Bu

durum İskitler’in Kimmer ülkesine doğudan girdiklerini ve batıya doğru geldikleri

anlaşılmaktadır305.

Kimmerler, İskit saldırıları sonucunda M.Ö. 8. yüzyılın son on yılı

içerisinde önce Karadeniz’in kuzeyinde bulunan bozkırlara daha sonrada Kafkas

yolunu seçerek, Kafkas geçitlerini aşıp306, Urartu topraklarına yayılmış ve

Anadolu’yu istila etmeye başlamışlardır 307. Ancak İskitler, Kimmerler’i, Yakın

Doğu’ya kadar takip etmişlerdir308.

Doğu Anadolu’ya gelen Kimmerler, Urartulular’a saldırmışlar ve M.Ö. 8.

yüz yılın sonları ile M.Ö. 7. yüzyılın başlarında Asur sınırında önemli

değişiklikler oluşturmuşlardır309. Urartu-Kimmer mücadelesinin büyüklüğü

nedeniyle bölgeye gelen istilacıların yolunu Anadolu’nun içlerine doğru

yönlendirmiş ve böylece Urartu devleti muhtemel büyük bir saldırıdan

kurtarmıştır 310,

İskitler, Kimmerler’in ardından Kafkaslar’ı doğudan dolaşarak, Hazar

denizi kıyısını takiben Derbent-Demirkapı geçitlerini kullanmışlardır. Azerbaycan

ile Iran’a 311, Urartu’nun kuzeydoğu eyaletleriyle Urmiye gölünün batı kıyılarına

kadar yayılmışlar ve gölün güneydoğusundaki Işkuzalar tarafından Mannalar’ın

ülkesine saldırılması ile batıya doğru yönelmişlerdir312. Ayrıca, Kimmerler’i

batıya, yani Anadolu’nun içlerine iten sebepler arasındaki Kimmerler’in

305 Durmuş 1993: 63
306 Lehmann-Haupt 1921: 398
307 Tarhan 1983: 110
308 Tarhan 1970: 22
309 Prasek 1968: 112
310 Tao-suğ 1949: 536
311 Herodotos IV: 12
312 Lehmann-Haupt 1921:406

104

Anadolu’daki kavimlerle ilişkilerin bulunması ve en azından Anadolu’nun bir

bölümünü tanımış olmaları düşünülebilir313.

4.2.2. İskit-Urartu İlişkileri

Kafkaslar’dan Ön Asya’ya açılan geçitleri topraklarında barındıran

Urartular bu göç hareketi başlayan mücadeleyi direk topraklarında bulmuşlardır.

Önce Kimmerler ile ardından da İskitlerle mücadelelerde bulunmuşlardır314.

Kimmerler’in Urartu topraklarına yönelik ilerleyişi durdurmak için II.

Rusa (M.Ö. 685-645) ile İskitler arasında bir anlaşma yapmış315, ancak bu

anlaşma fazla uzun sürmemiş, 7. yüzyılın sonlarından itibaren yağma amaçlı

Urartu topraklarına baskınlar düzenlemişlerdir316. Özellikle Teişahaini, Rusahinili

ve Çavuştepe kentleri kalesiyle birlikte M.Ö. 7. yüzyılın sonlarına doğru İskitler

tarafından tahrip edilmiştir.317

M.Ö. 7. yüzyılın sonlarında ve 6. yüzyılın başlarında gerçekleşen

istilalarına artık karşı koyamayan Urartu M.Ö. 585 yıllarında318 asıl nedeni İskit

saldırıları olarak yıkılmışlardır319.

4.2.3. İskit-Asur İlişkileri

Kimmerler’i takip ederek Kafkasları aşıp, Urartu devleti üzerine seferlerde

bulunan İskitler aynı zamanda Asur devletinin kuzey sınırlarına kadar ulaşmıştı.

Bu ilişkiler ve hareketlilik Asur kaynaklarında da kendisine yer bulmuştur320.

Ancak bu hareketlilik sadece Urartu topraklarında kalmamış Asarhaddon

zamanında Asur’un kuzey ve kuzeydoğu sınırları Kimmer-İskit istilasına uğramış

ve Asarhaddon İskit kralı Bartatua ile anlaşarak, kızını ona vermiştir321. Bu Asur

ve İskit dostluğu sonucunda Asur kralı Asarhaddon Hubaşna’ya kadar giderek,

313 Durmuş 1993: 65
314 Durmuş 1993:65
315 Tarhan 1984: 113
316 Schmö kel 1961: 639
317 Schmökel 1961: 639, Belli 1982: 175,Belli 1982:182
318 Belli 1982: 178
319 Durmuş 1993: 66
320 Durmuş 1993: 67
321 Streck 1975: CCCLXXIV

105

Kimmer lideri Teuşpa’yı ve müttefiki olan Hilakku devletini mağlup etmiştir322.

Bu arada İskitler de boş durmayarak, Kimmerler’i batıya doğru sıkıştırmaya

başlamıştır323. İskitler’le anlaşıp batıya Kimmerler’in üzerine yürüyen

Asarhaddon “Til Barsib” stelinde Hilakkular, İskit ordularını yenen Mannalar’la

birleşerek, Asur devletine karşı isyan ettiklerini fakat Asur kralı tarafından bu

isyan bastırmıştır 324.

Herodotos, Prototeus oğlu Madyas idaresinde büyük bir İskit ordusunun

Avrupa’dan kovduğu Kimmerler’i takip etmek üzere, Asya’ya girdiklerine ve

Med topraklarına vardıklarını belirtmiş325 ancak Prototeus’un Asur kralı

Asarhaddon ile anlaşan İskit kralı Bartatua olduğu kabul edilmektedir 326.

Urartu’nun Azerbaycan eyaleti parçalanınca, İskitler kral Bartatua ve oğlu

Madyes idaresinde, Urartu ülkesini işgal edip Sakız şehrini başkent yaparak

Kızılırmak’a kadar uzanan bölgeyi kontrol altında tutmak amacıyla Persia’da

kalmışlardır. Asur kralı Asarhaddon’un anlaşmak zorunda kaldığı İskit’in Asur

Devleti ile ilişkileri yaklaşık olarak Asur ile sınır ilişkilerinden yaklaşık bir asır

sonra Asur devletinin yıkılması ile son bulmuştur.

4.2.4.İskit-Pers İlişkileri

Akamenit sülalesinde İskitler büyük bir güç kaybetmelerine rağmen, siyasi

bir kuvvet olarak varlıklarını devam ettirmişlerdir. Özellikle Kirus zamanında

İskitler’in Babil ve Asurlular’a karşı düşmanca hareketleri ve Hazar’ın güneybatı

sahillerindeki Herkanlılarla birleşerek Asurlulara’a karşı asker gönderdikleri ve

sonuçta Kirus ile birleştikleri görülmektedir. Ancak Türkistan’da bulunan

İskitlerin Kirus’a tabi olmamakla beraber Kirus daha sonra bir İskit Devletinin

kendisine zarar vereceğini düşündüğünden Bu İskitleri kendine tabii kılmaya

çalışmıştır327. M.Ö. 547 yılında Lidya üzerine sefere geçen Kiros Kapadokya’ya

girmiş ve Sardes kapılarında Lidya’yı büyük bir yenilgiye uğratmış ve sonuçta

322 Landsherger 1927: 79
323 Minns 1970: 189
324 Kınal 1991:258
325 Herodotos 1: 103
326 Lehmann-Haupt 1921: 404
327 Toğan 1987: 31-32

106

Lidya devleti yıkılmış ve Persler Batı Anadolu’ya girerek buradaki şehirleri ele

geçirmişlerdir. M.Ö. 539 yılında Kirus Babil’i zapt ederek Babil devletini de

krallığına katmıştır328. Kirus son yıllarını İskitler ve İran’ın kuzeydoğusundaki

kavimlerle savaşmakla geçirmiş ve M.Ö. 529 yılında ölmüştür329. M.Ö. 8.

yüzyılın sonlarında Kimmeler’in Anadolu’ya akınları, onları takip eden İskitler’in

de Anadolu’nun doğusundaki faaliyetleri, Asur’un Anadolu içlerine doğru

yaptıkları seferler, Anadolu’nun siyasi gücünü iyice zayıflatarak, Anadolu’nun

Pers etkisi altına girmesini kolaylaştırmış ve Pers kralları Anadolu’nun batısına

kısa zamanda ulaşmışlardır330. Anadolu’daki bu Pers hâkimiyeti I. Darius

zamanında da devam etmiş, hem doğuya hem de batıya seferler düzenlenmiştir.

M.Ö. 518-517 yıllarında Orta Asya İskitlerine yapılan bir seferde İskitler

büyük bir yenilgiye uğratılmıştır331. Darius’un, Türkistan seferinde İskitler ile

yaptığı savaşta kendi askerlerine İskit kıyafeti giydirerek, hile ile İskit reisleri

mağlup etmiş ve onları çöllere çekilmek zorunda bırakmışsa da, Sırak isminde bir

çoban Darius’un ordusuna kasten yanlış yol göstererek, onları çöl ortasına sokup

memleketini kurtarabilmiştir332. Pers kralı Darius, Karadeniz’deki İskitlere karşı

da bir sefer yapmayı planlamış fakat M.Ö. 513 de Batı Anadolu’da Ege denizi

kıyısında bazı kaynaşmalar olunca Anadolu’ya dönerek aynı yıl Trakya üzerinden

Karadeniz İskitler’ine karşı harekete geçmiştir333. Darius İskit topraklarının

içlerine doğru yavaş yavaş ilerlemeye başlamışsa da İskitler komşu kabilelere

başvurarak, Gelon, Budin ve Sarmat krallarından destek alırken kuzey kabileleri

İskitler’e destek olmamışlardır 334.Ancak bu ittifaka karşı Darius Don nehrini

geçmiş ve Volga’ya doğru ilerleyerek İskitler üzerine gitmiş ve İskitler geri

çakilmek zorunda kalmışlardır. İskitler’in doğuya doğru geri çekilişi devam

ederken335 Pers askerleri bu kovalamacadan sıkıldıklardan bir sonuç alamayan

Darius, İskit kralı İdanthyrsos’a bir haber göndermiştir. İskit kralına, kendini

328 Mansel 1971: 253
329 Mansel 1971: 254
330 Durmuş 1993: 69
331 Togan 1987 33
332 Togan 1975 : 33
333 Sevin 1982 316
334 Herodotos IV: 118-119
335 Rice 1958: 47

107

güçlü hissediyorsa, kaçmayarak savaşa girmesini, eğer kendisinde o gücü

görmüyorsa, huzuruna çıkarak haraç olarak toprak ve su getirmesini istemiştir 336.

Bunun üzerine İskit kralı da Darius’a bir cevap verme ihtiyacını duyarak, ondan

korkmadığını, kendilerinin kentleri ve dikili ağaçları olmadığından dolayı savaşa

girmek istemediğini; fakat atalarının mezarlarını bulurlarsa, o zaman

savaşacaklarını bildirmiştir 337. Bunun üzerine İskitler’le savaşma imkânı

bulamayan Darius geri çekilmeye başlamıştır 338. Belki de İskitler’in Kafkasya

yoluyla Iran üzerine akın yapmalarına karşı bir tedbir olarak genellikle İskitler’i

doğudan olduğu gibi batıdan da kuşatmak fikrinde olan Darius 339, İskitler’in

oyalama taktiği karşısında zayıflayarak, geri çekilmesi sonucunda Darius

İskitler’e karşı herhangi bir başarı sağlayamadan geri dönmüştür340.

4.2.5. Sarmat-İskit İlişkileri

Sarmatlar İskitler’in doğusunda bulunan sahada İskitler’in hayat tarzına

yakın benzerlik gösteren341, kızları ata binen, ok atan, at üzerinde kargı savuran,

düşmanla savaşan, üç düşman öldürmedikçe evlenemeyen bir toplumdu342.

Amazonlar olarak bilinen toplumun aslında Sarmat kadın savaşçılar olduğu

belirtmektedir343. İskitlerin batı sınırları, Keltler’in saldırılarına maruz kalırken,

doğu tarafı da Volga nehrinin ötesinden gelen Sarmatlar tarafından tehdit

edilmeye başlamıştır. M.Ö. 3. Bin başlarında Sarmatlar, Don nehrinin doğu

kıyılarına yaklaşmışlar ve aynı yüzyılın sonlarına doğru da Don nehrinin batı

kıyısına geçmişlerdir. Sürekli birkaç topluluk tarafından sıkıştırılan İskitler,

zayıflamış ve imparatorluklarının sadece orta kısmını ellerinde tutabilmişlerdir 344.

Ancak M.Ö. II. yüzyılın başında Keltler’in ve Sarmatlar’ın saldırılarıyla

zayıflamasıyla İskitler, yeniden güçlenmiş ve M.Ö. 110 yılında kral Scylurus

336 Herodotos IV 126
337 Herodotos IV : 127
338 Rice 1958: 48
339 Togan 1987: 33
340 Durmuş 1993: 72
341 Herodotos IV: 117
342 Hippokrates : ? XVII
343 Herodotos IV: 110
344 Vernadsky 1943 : 73

108

zamanında Neopolis’i kendilerine başkent yapmışlarsa da Sarmatlar’ın, İskitler’i

kısmen de olsa batıya doğru itmiş ve metal üzengileri olan modern Sarmatlara

karşı mağlup olmuşlardır. M.S. II. yüzyıla kadar varlıklarını koruyabilen İskitler,

bu asırda Güney Avrupa’ya doğru ilerleyen Gotlar tarafından tamamen ortadan

kaldırılmıştır345.

İskitler’in kökenleri hakkında günümüzde hala bir görüş birliğine

varılamamıştır. W.M. McGovern, T. Sulimirski ve I.M. Diakonof gibi

araştırmacılar İskitler’in İran kökenli yani Hind-Avrupa’lı bir toplum olduklarını

ileri sürmektedirler. V.J. Murzin İran kökenli bir dil konuştuğunu iddia ettiği

İskitler’in, Karadeniz’in kuzeyindeki steplerde farklı soylar ve ulusları

birleştirerek güçlü bir birlik oluşturmuş olduklarını düşünmektedir. M.T. Tarhan

ise, Kimmerler’in Proto-Türkler olarak tanımlanan Ural-Altay kökenli

göçebelerin batı kolunu oluşturduklarını, M.Ö. 8. ve 7. yüzyıllardaki Kimmer-

İskit sanatının ve eserlerinin birbirinden ayırt etmenin imkânsız olduğunu,

İskitler’in de bu yakınlıklar ve kültür beraberliğinden dolayı erken Türk

topluluklarından biri olduğunu belirtmiştir.

4.3. İskit ve Kimmerler'in Anadolu'daki Etkileri

 Anadolu’da İskitler’e ait herhangi bir yerleşme saptanamaması ve İskitler’in

Anadolu’da hangi bölgelerde nerelere kadar ilerlemiş oldukları da tam olarak

bilinemektedir. Ancak Demir Çağı’nda Anadolu’ya hem Kimmerler’in hem de

İskitler’in hemen hemen aynı güzergahları kullanarak girmiş olmaları, bu her iki

ulusunda göçebe atlı olmaları ve bununla doğru orantılı olarak da benzer uygarlık

ve kültürel öğeleri taşımaları nedenleri ile Anadolu’da Avrasya atlı savaşçılarına

ait ele geçen arkeolojik kalıntıların kimliklendirilmesi oldukça zorlaşmaktadır.

Yazılı belgeler ve arkeolojik kalıntılar ışığında Kimmerler’in Batı Anadolu ve

Orta ve Doğu Karadeniz Bölgesi kıyılarına kadar ilerlemiş oldukları, hatta batıda

Karadeniz Ereğlisi/Heraklia Pontika’dan doğuda Trabzon/Trapezus’a kadar olan

kıyı kesiminde egemenlik kurmuş bulundukları bilinmektedir. Buna karşılık

345 Rice 1958: 50

109

İskitler’in Anadolu’da büyük ölçüde Urartu Krallığı ile uğraştıkları ve bu nedenle

daha çok Doğu Anadolu’da görüldükleri yine yazılı kaynaklardan anlaşılmaktadır.

Bu bağlamda Sardes ve Yassıhöyük/Gordion’da ele geçen Avrasya savaşçı

atlı göçebelerine ait arkeolojik kalıntılar Kimmerler’le eşitlenebilmektedir.

Arkeolojik bulgular açısından Kimmerler’in Gordion’da bırakmış oldukları

başlıca iz, geniş çaplı bir yangın ve tahrip tabakasıdır. Frig kentini ele geçiren

Kimmerler kenti yağmalamış, yakıp yıkmış ve sonra da çekip gitmişlerdir.

Kazılarda Kimmerler’in Gordion’a yerleştiklerine ait bir ize rastlanmamıştır.

Gordion’da bulunan Kimmerler’le ilgili çeşitli küçük buluntular içinde İskit tipi

okuçları ile ortaya çıkarılan 2 at gömüsü dikkati çekmektedir.

Yassıhöyük/Gordion’la aynı bölgede, yani Batı Anadolu’dan Orta Anadolu’ya

geçiş bölgesinde, Eskişehir ili sınırları içinde yer alan Demircihöyük-Sarıket

Mezarlığı’nda ortaya çıkarılmış olan bir tümülüsteki at gömüsü ile İskit tipi bir

okucu bu yöredeki Kimmer varlığına ait diğer önemli arkeolojik bulguları

oluşturmaktadır.

 Erzincan ili, Üzümlü ilçesi yakınlarındaki ünlü Urartu merkezi

Altıntepe’de ele geçmiş olan tunçtan yapılmış kuşbaşı biçimindeki at gemi

parçalarının step hayvan stilinde yapılmış olması nedeniyle İskitler’e ait

olabileceği düşünülmektedir. Bugün Keban Barajı göl alanında kalmış olan

Norşun Tepe’de ortaya çıkarılmış at gömülerinin ise İskitler’e ait olma olasılığı

yüksektir. Bu at gömülerinde ele geçen buluntular olarak, demirden kovanlı 2

mızrakucu, sap delikli 1 balta ve 1 hançer ile tunçtan 2 at gemi parçası, 1 at koşum

takımı bağlantısı, hayvan başı biçimli 2 at koşumu takımı parçası, 1 bilezik ve 1

kesici dikkati çekmektedir. Van ili Gürpınar ilçesi yakınlarında yer alan önemli

bir Urartu merkezi olan Çavuştepe/Sardurihinili’de surlar önünde ve kale içinde

ele geçirilen İskit tipi tunç okuçları ve step sanatının hayvan stiliyle işlenmiş

kemikten koç başı şeklinde 2 at koşum parçası İskit tahribatının arkeolojik

kanıtlarını oluştururlar. Urartu’nun ikinci başkenti olan ve Van şehir merkezi

yakınındaki Toprakkale/Rusahinili Qilbani-kai, Van 11 km kuzeydoğusunda yer

alan Yukarı Anzaf Kalesi ile Van’ın 35 km kuzeyinde, Van Gölü’nün doğu

kıyısında yer alan Ayanis/Rusahinili Eiduru-kai’de İskit tipinde okuçlarına

110

rastlanmış olması, bu merkezlerin de İskitler tarafından tahrip edilmiş olduğunu

göstermektedir. Bunlara ek olarak Muş ili Varto ilçesi yakınlarındaki önemli

Urartu merkezlerinden Kayalıdere’de ele geçmiş olan İskit tipi tunç bir okucu

İskitler’in Muş yöresindeki, Malatya-Değirmen Tepe’de bulunmuş olan İskit tipi

bir okucu ise, Malatya yöresindeki varlıklarına işaret etmektedir.

Güneydoğu Anadolu’da Sultantepe, Zincirli/Samal ve

Cerablus/Kargamış’ta ele geçmiş olan İskit tipi okuçları, İskitlerin bu bölgede de

etkili olduklarını göstermektedir.

Batı Anadolu ile Doğu ve Güneydoğu Anadolu bölgeleri arasında kalan

geniş Anadolu toprakları içinde özellikle Orta Anadolu ile Orta Karadeniz

bölgelerinde ele geçmiş olan Avrasya atlı savaşçı göçebelerine ait arkeolojik

kalıntıların kimlikleri günümüz arkeolojik bilgileri ışığında tartışmalıdır. Amasya

ili, Gümüşhacıköy ilçesi, İmirler köyü, Yedi Pelitler Mevkii’nde yasadışı kazılar

sonucunda açığa çıkarılmış olan kurgan tipindeki bir mezarın buluntuları, demir

bir kılıç, demir ve tunçtan bir kazma-balta ile bunun tunç kabzesi, tunç bir at gemi

parçası ile 7 adet tunç İskit tipi okucudur. Söz konusu bu buluntular Amasya

Müzesi tarafından yasadışı kazılardan sonra müsadere edilmiştir. Bunlara ek

olarak, mezardan hayvan figürleriyle süslü altın bir bileziğin de çıkmış olduğu ve

bilinmeyen bir kişiye satıldığı söylenmektedir. Mezardan toplanan kemik

parçalarının incelenmesinin sonucunda hem insan hem de at kemiklerine

rastlanması ve buluntular arasında görülen gem parçası, bu kurganın atıyla birlikte

gömülmüş olan bir Avrasya savaşçı atlı göçebe komutanına ait olduğuna işaret

etmektedir. İmirler kurganında ele geçmiş olan en önemli buluntulardan biri olan

kazma-baltanın koşutlarına Orta Asya’nın yanısıra Anadolu’da da

rastlanmaktadır. Bu kazma-baltaların benzerlerinden birisi İstanbul Arkeoloji

Müzeleri’nde bulunmaktadır ve nereden gelmiş olduğu bilinmemektedir. İkinci

benzer örnek ise Muş yöresinde bulunmuştur.

Amasya ili, Taşova ilçesi ile Samsun ili, Ladik ilçesi arasındaki bir vadide

soyulmuş bir mezarın içinden toplanan 250 adet tunç okucu, bu tip kurganların

özellikle Amasya ili sınırları içinde yaygın olduklarını göstermektedir. İskit tipi

okuçlarından küçük bir koleksiyonun Samsun Müzesi’nde yer alması ve Samsun

111

yöresinden İstanbul Arkeoloji Müzeleri’ne gelmiş bir at koşum takımı parçası,

Avrasya atlı savaşçılarının Orta Karadeniz Bölgesi’nde oldukça geniş bir alanda

faaliyet gösterdiklerine kesin olarak işaret etmektedir.

Tokat ili, Zile ilçesi yakınlarında yer alan Maşat Höyük’ün Demir Çağı I.

Yapı Katı’nda ortaya çıkarılan bir at gömüsü ile İskit tipi okuçları Avrasya atlı

savaşçılarının Orta Karadeniz Bölgesi’ndeki güçlü varlıklarını bir kez daha gözler

önüne sermektedir. Yine Maşat Höyük'te Demir Çağı'nın II. Yapı Katı’nda ele

geçmiş olan bir çömlek parçası üzerinde yer alan stilize bir atlı savaşçı figürü,

arkaya doğru uzanan ince ve büyük olasılıkla örülmüş saçı ve elinde tuttuğu

çubuk şeklindeki silahı ile yerli Anadolu insanından çok bir step savaşçısına

benzemektedir. Çorum ili sınırları içindeki Pazarlı’da bulunmuş olan İskit tipi bir

okucu Orta Karadeniz Bölgesi’nden Orta Anadolu’ya geçiş bölgesinde ele geçmiş

bir buluntu olarak, bu yöredeki Avrasyalı atlı savaşçılarının varlıklarını ve Pazarlı

gibi kale tipi yerleşmelerin kuruluş nedenini ortaya koymaktadır.

Orta Karadeniz Bölgesi’nde arkeolojik kalıntıları gün geçtikçe artan

Avrasya atlı savaşçılarına, bölgeden bahseden yazılı kaynaklarda da

rastlanmaktadır. Örneğin, Amasya/Amasea’lı Strabon, Zile/Zela ve çevresini istila

eden İskitler’in bir gece baskını sonucunda Pers (Akhamenid) komutanlarınca

mağlup edildiklerini bildirmektedir. Persler bu zaferin anısına Zela’da tanrıça

Anaitis için bir tapınak yaptırmış, Zela halkı da bu zafer gününü her yıl Sakai

adını verdikleri bir kutsal bir festival ile kutlamaya başlamışlardır.

Yozgat ili, Sorgun ilçesi yakınlarında yer alan ve güçlü savunma sistemi

ile dikkati çeken bir dağ kenti olan Kerkenes Dağ ile Alişar’da, Çorum ili

Boğazkale ilçesi yakınında yer alan ünlü Hitit başkenti Boğazköy/Hattušaš

Büyükkale ile Alaca ilçesi sınırları içindeki Alaca Höyük’te, Kırşehir ili Kaman

ilçesi sınırları içindeki Kaman-Kalehöyük, Ankara’nın Haymana ilçesi

yakınlarındaki Gavur Kalesi ile Kayseri yakınlarındaki Sultanhan’da ele geçmiş

olan İskit tipi okuçları, Avrasya atlı savaşçılarının Orta Anadolu Bölgesi’ndeki,

Tarsus Gözlükule’de bulunmuş İskit tipi okuçları ise, Güney Anadolu’daki

varlıklarına işaret etmektedir. Sivas Müzesi’nde korunmakta olan bir grup İskit

tipi okucu, Avrasyalı atlı savaşçıların Orta Anadolu ile Doğu Anadolu bölgeleri

112

arasında geçiş bölgesi olan Sivas ili sınırları içindeki arkeolojik kalıntıları olarak

dikkati çekmektedir. M.T. Tarhan Avrasya atlı savaşçılarından özellikle

Kimmerler’in 200 yıla yakın bir süre içinde Anadolu’da kaldıklarını ve bu uzun

sürede Orta Anadolu’da, Kappadokya Bölgesi’nde bir Bozkır Devleti kurmuş

olduklarını belirtmektedir. Çünkü, M.T. Tarhan’a göre söz konusu bu süre içinde

Kimmerler’in siyasi bir organizasyon olmadan varlıklarını sürdürmeleri oldukça

zordur. M.T. Tarhan ayrıca, Sinop/Sinope yerleşmesini Kappadokya’da bir Bozkır

Devleti kurmuş olduğunu ileri sürdüğü Kimmer egemenliğinin bir uzantısı olarak

kabul etmektedir. Arkeolojik buluntuların yanı sıra filolojik verileri de

değerlendiren V. Sevin de Orta Anadolu Bölgesi’ndeki Avrasyalı göçebe

savaşçıların Kimmerler olabileceğini önermektedir. Assur kralı Asarhaddon’un,

bölgenin güneybatı uç kesimindeki Khubuşna’ya (Ereğli yöresi) doğru bir sefer

yapmış olduğu ve Kimmer Beyi Teuşpa’yı yenilgiye uğratmış bulunduğu bilgisini

veren V. Sevin, Orta Anadolu Bölgesi’nde Kimmerler’in bir kaos ortamı

oluşturduklarını belirtmektedir346.

Çıldır Bölgesinde Kimmer ve İskitlere ait herhangi bir merkez tam olarak

tespit edilememekle beraber, Kurtkale, Akçakale ve Harabe Mevkii yapılarının ve

Cinnik nekropolunun, Kimmer ve İskitlere ait yapı ve mezar alanları olabileceği

düşünülmektedir. Özellikle Akçakale yapıları ve Kurtkale Kurganlarının İskit

Kurgan yapıları ile benzerlik gösterdiği görülmektedir347. (Figür-5, 36,37)

346 Donmez 2005:1 vd.
347 Bu kurgan yapılarının benzerliği için Tuva Arzan Kurganlarına bakılabilir.

113

I. BÖLÜM

1.ARAŞTIRILAN MERKEZLER

Ardahan, Çıldır Bölgesinin erken dönem tarihini ele aldıktan sonra yapılan

çalışmalar sonucu tespit edilmiş tarihi ve arkeolojik araştırmalara geçmeden

Ardahan ili ve dolayısıyla Çıldır Bölgesinin bilinen ilk tarihinden günümüze kadar

olan tarihini kısa bir şekilde ele almanın daha faydalı olacağını düşünmekteyim.

Bölge tarihi genel anlamda Transkafkasya kültürü içerisinde

değerlendirilmektedir1. Urartular, Kafkas kabileleri, Huni ve Mitanniler, Azziler,

Kimmerler, İskitler, Cavaklar, Gogarlar, Kıpçaklar (Arda Boyu) ve Selçuklularla

gelen Türkmenler bölgede yerleşmiş ve hakimiyet kurmuşlardır2. Kıpçak

Türkleri’nin Arda Boyu’nun M.Ö. IV. yüzyılda buraya yerleşerek, daha sonraları

kullanılan “Ardahanlar” adını bölgeye verdikleri sanılmaktadır.

Ardahan kentinin bir yerleşim yeri olarak kullanılmasında Kura (Kur)

Nehri önemli bir etkendir. Kaynaklarını, yaylanın ve şehrin batısında bulunan

küçük derelerden alan nehir, akıntı çizgisi üzerinde geniş bir bataklık

oluşturmaktadır. Eski çağ Grek ve Latin kaynaklarında Kyros, Cyros, batılı

kaynaklarda Kural Kur diye adlandırılan nehre, İslam kaynaklarında el-Melik el-

Kurr denilmiştir3. Bölge halkının “Kur” diye isimlendirdiği nehir, Cevad

(Sabırabad) çevresinde, Aras Nehri ile birleşerek Karadeniz’e dökülmektedir.

Ardahan kentinin batısında, Erzurum tarafındaki Gürcü Boğazı ile onu takip eden

uzun vadi ve Oltu-Ardanuç arasında kalan yerleşimcilere “Taoklar”, “Taolar” adı

verilmektedir. Bunu, ünlü coğrafyacı Xenophon’un “Anabasis” “Onbinlerin

Harekâtı” isimli eserinde de görmekteyiz4. Daha sonraki dönemlerde bölgeye

Taok’tan bozma Tay-İli denilmiştir. Urartu Devleti’nin yıkılışından sonra bölgeye

gelerek yerleşen Türk kavimleriyle, burada barınmak isteyen Kimmerler ve

Medler arasında, çetin mücadeleler olmuştur5. Ardahan, Çıldır ve diğer çevre

1 Kökten, 1944, 674., Kökten, 1943, 602,612., Kırzıoğlu, 1953, 17-26. , Akyıldız, 1982. 64-67.,
Ababay, 1987, 19-21, I. Akşit, 1982, 34-35.
2 Dinçol, 1982, 12-16., Kırzıoğlu,1953, 23,34,36,42., Erzen, 1986, 32., Çilingiroğlu, 1994, 36,39.
Akşit, 1982,36. Konukçu; 1999, 16.
3 Bala, 1972. 108
4 Xenephon, 1943, 36-37.
5 Kırzıoğlu,1953,66-87. Togan, 1946, 160., Günaltay, 1948, 67-69.

114

yerleşim bölgeleri, sırasıyla Medler, Persler, İskender’in Makedonyalılar ve

Selevikoslar’ın, kısa süreli egemenlikleri altında kalmalarına rağmen, yöresel

özelliklerini yitirmemişlerdir6. Bölge M.Ö. II. yy’da bir süre Arakses Krallığı’nın

hâkimiyetinde kaldıktan sonra, M.Ö. I. yy’dan itibaren Roma İmparatorluğu’na

katılmıştır7. M.S. I.yy’da Roma hakimiyeti zayıflayınca, Partlar ve Sasaniler’in

kontrolüne geçen bölge bir süre, Sasaniler ile Bizanslılar arasında çekişme alanı

olmuş, M.S. IV-VI. yüzyıllarda, Orta Asya’dan gelen Batı Hunları’nın kollarının

istilasına uğramıştır. Oğuzlar, Sabarlar ve Hazar Türk kavimlerinin kolları,

yöredeki benzer kültüre sahip Ardahanlılarla kaynaşarak yeni bir güç

oluşturmuştur8.

 670’lerden sonra Arap- Gürcü ve Ermeni- Hazar Türkleri arasında, bölge

hâkimiyeti için Çetin mücadeleler yapılmıştır. Büyük Selçuklu sultanı Tuğrul Bey

döneminde, İbrahim Yınal Bey komutasında Türk askeri birlikleri, Ardahan ve

çevresine akınlar yapmış, 1070’lere kadar bölgede, Türk hâkimiyeti sağlanmış,

1071 Malazgirt Meydan Muharebesi ile perçinlenmiştir9. XI-XIII. yüzyıllarda

Ardahan ve çevresi, Saltuklu-Gürcü ve Anadolu Selçuklu Devleti arasında

çekişmelere neden olmuş, 1232’ de Moğol hükümdarı Ogeday Kağan’ın

kumandanlarından Çurmagun tarafından bölge zapt edilmiş, ardından Gürcü,

Celayirli ve Timurlu imparatorluğu hâkimiyetine girmiştir. Timur öldükten sonra,

bölge Karakoyunlu ve Akkoyunlular’ın elinde kalmıştır10. 1502 yılında Şah

İsmail’ in kurduğu Safavi Devleti’ne dâhil olan Ardahan ve çevresi, 1514 Van-

Çaldıran savaşı sonrasında Osmanlı Devleti’ne geçmiş, Kanuni Sultan Süleyman

zamanında, kesin olarak fethi gerçekleştirilmiştir11. 1551 yılında Erzurum

Beylerbeyi İskender Paşa; Ardanuç ve çevresini ele geçirmek için başlattığı

hareket sırasında, Ardahan’ı da Osmanlı topraklarına katarak, Erzurum Eyaleti’ne

bağlı bir sancak merkezine dönüştürmüştür12. Erzurum Beylerbeyi Lala Mustafa

6 Kırzıoğlu, 1953, 107-117. ; Günaltay; 1946, 107,272.
7 Kırzıoğlu, 1953,140-149. ; Günaltay;1946, 577.
8 Honingman, 1970, 158-172., Kırzıoğlu, 1953,196-206, ; Günaltay; 1948, 157.
9 Turan, 1975, 25- 45. ; Kırzıoğlu, 1990, 1-12.
10 Gündoğdu, 2000, 8. ; Erşahin, 2002, 71.; Turan, 1993,36-38.; Sevim-Yüce, 1990, 142 155.
11 Varlık, 1993, 193-195. ; Sümer, 1976, 16-23. ;
12 Kırzıoğlu; 1973, 286-291. ; Aydın, 1998, 271-273. ; Yediyıldız- Kütükoğlu, 1994, 117.

115

Paşa tarafından Çıldır ve çevresi eyalet merkezi haline getirilmiş, Ardahan’da bu

eyalete bağlı bir sancak merkezine13, 1722 yılında İshak Paşa tarafından Çıldır

Eyaleti Atabeyliğine dönüştürülmüştür.

18 Aralık 1800’de Rus Çarı Paul’un manifestosu ile Gürcistan resmen

Rusya Devleti’ne katılmış ve Rusya Anadolu sınırlarına dayanmıştır14.

1807-1810 yılları arasında Gümrü, Ahıska ve Ahılkelek’i ele geçiren Rus

kuvvetlerinin daha sonra Kars’ı işgal etmeleri üzerine Ardahan’da teslim

olmuştur.

 14 Eylül 1829 yılında Edirne Barış Antlaşması15 ile Çıldır-Ahıska

Eyaleti’ne bağlı Azgur, Hırtıs, Çeçerek, Ahılkelek, Ahıska ve Koblıyan kentlerini

Ruslara savaş tazminatı olarak bırakmış, daha sonraki anlaşmalarla bölge iki ülke

arasında sınır oluşturmuştur. 1877-1878 Osmanlı-Rus Savaşı ile Kars ve Ardahan

tekrar Ruslarca işgal edilmiş16, Brest-Litovsk Barış Antlaşması ile yeniden

anavatana katılmıştır.

I.Dünya Savaşı sonrası tekrar işgale uğrayan bölge Kurtuluş Savaşı

sonucunda Cumhuriyetin kuruluşu ile il olarak varlığını sürdürmüştür. Daha sonra

1926’da Kars’a bağlı bir kaza olmuş17 ve 1992’de ise günümüzde durumu ile

tekrar il olmuştur18.

1.1.TARİHİ VE ARKEOLOJİK MERKEZLER

1.1.1.Akçakale Kalesi

 Kale Akçakale adasında yer almaktadır. Ada, Çıldır ilçesinin 27 km.

güneydoğusunda bulunan Akçakale Köyünün hemen batısında yer almaktadır.

Ada ile köyün arasının doldurulması sonucu adaya rahatlıkla geçilebilmektedir.

Günümüzde de bu yol genişletilerek motorlu araçlarında geçişleri

sağlanabilmiştir.

13 Konukçu, 1999, 64-70.
14 Kurat, 1970, 13-20.; Şahin, 2002, 531-544. ; Kantemir, 1998, 150-168.
15 Yorga, 1948, 712-714.; Aykun, 2002, 721-729.
16 Saray, 1998, 150-160. ; İpek, 2002, 15-24. ; Kurat, 1962, 574,584,591-592.
17 Tuğlacı,, 45. ; Çetinkaya, 1992, 47-49., Ülkü, 2006,15 vd.
18 E.Konukçu,,1999, 301

116

 Ada da yapılan ilk araştırmaların İ.K. Kökten tarafından yapıldığını

vurgulamıştık. Kökten yaptığı ilk değerlendirmelerde, Tümülüs eteklerinde

kurulmuş olan dolmenlerin (taşlı damlar) Neolitik devir tekniği ile yapılmış bir

işçilik gösterdiğini ifade etmiştir. Ayrıca bu dolmenlerin birisinin içerisinde çok

kaba, mat siyah renkli çanak parçaları da bulmuştur. Ada da ayrıca menhirler (dik

taş, koca taş), kromlekler (dik dönüktaşlar) ve harçlı duvar yıkıntıları

belirlemiştir19. Kökten 1952 yılında bölgede yaptığı bir diğer araştırmasında,

Akçakale Adasında bir dolmen içerisinde yaptığı bir sondaj çalışmasında

kalkerden (mermerleşmiş) bir alet bulmuştur. Bu aletin iki geniş ve iki dar yüzü

bulunmaktadır. Kaide yüzü üst yüzden daha genişçedir ve çok aşınmıştır. Kökten

bu araştırması sırasında ada da mimari kalıntıları oldukça belirgin olan bir kaleyi

de saptamıştır. Yine ada da küçük bir kulenin de varlığını gözlemlemiştir.

 Akçakale’de yapılan araştırmalara daha sonra ki yıllarda da devam

edilmiştir. 1995 yılında bölgede inceleme yapan Köroğlu20, Akçakale mezarlarını

Kafkaslarda21 bulunan ve Orta Tunç Çağına tarihlenen mezarlarla karşılaştırmıştır.

Bu mezarların Kurgan türü mezarlar olduğunu benzer örneklerinin Gürcistan’da

Trialeti ve Meshet’de görüldüğünü inşa tekniği sağladığını belirtmiştir. Ayrıca

kalede bulunan kromlekin (chromlech) ise bir ölü gömme geleneği olduğunu

Kafkaslarda ve Ermenistan’da örneklerinin varolduğunu ifade etmiştir. Yine

bölgede inceleme yapan Gündoğdu22 Akçakale’de bulunan kale, kule ve şapelle

ilgili bilgi vermektedir. Özellikle şapelin Kıpçak-Gürcü egemenliği (XI. yüzyıl)

sırasında yapıldığını ifade etmektedir.

 2001 yılında ise Ceylan tarafından bir yüzey araştırması yapılmış ve ada

da çok sayıda mimari kalıntının varlığını belirten bir rapor hazırlamıştır23. Adanın

kuzeyinde Eskiçağ yerleşmeleri olmasına karşın güneyinde Ortaçağ yerleşmesi

19 Kökten 1944: 971 vd.
20 Köroğlu, 1996; Köroğlu 2000, 2 vd.
21 Djaparidze, 1964, 102 vd.; Djaparidze, 1969; Djaparidze, 1955, 93 vd.; Djaparidze- 1985;
Özfırat, 2001.
22 Gündoğdu, 2001.
23 A. Ceylan tarafından yapılan çalışma bir kısa rapor şeklinde hazırlanıp ilgili kurumlara
gönderilmiş, yerel basın yoluyla bir kısmı yayınlanmış ise de rapor bilimsel bir dergide
yayınlanmamıştır. Kökten 1943, 601 vd.; Kökten 1944, 671, vd.; Köroğlu 1996, 369 vd.; Köroğlu
2000, 2 vd.

117

olduğunu, çok sayıdaki mezarın kaçak kazılar sonucu büyük oranda tahribata

uğradığını ve kalenin kuzeydoğusundaki kısmî çökmeler bulunduğunu

belirtmiştir. Adanın ilk yerleşmelerinin Neolitik Çağdan itibaren başladığı ve Orta

Tunç Çağında da yerleşim gördüğü belirtilmişse de her iki görüşünde şimdilik bir

öneriden ileri gidemediğini ileri sürmektedir. Dolmen veya Kurgan olarak

isimlendirilen mezar kalıntılarının büyük ve kabaca işlenmiş diktaşlar

(menhirler)ile dikdönüş taşların (cromlech), kale, şapel ve kulenin halen belirgin

olarak tespit edilebildiğini belirtmektedir.

Ceylan tarafından hazırlanan kısa rapor ardından belirtilen yapıların

dönem olarak belirlenme ve temizlik çalışmaları amacıyla Kars Müze Müdürü

Necmettin ALP başkanlığında ve Doç. Dr. Alpaslan CEYLAN’ın bilimsel

başkanlığında bir ekiple 2004 ve 2005 yılında kazı ve temizlik çalışmaları

yapılmıştır. Yapılan çalışmalar henüz baskıda olan bir makale ile yayınlanmıştır.

Akçakale’nin Kitab-ı Dede Korkud’da “Agca-Kala” biçiminde geçer, bazı

metinlerde ise “Erovant-a Gert” diye, Alpaslan’ın 1064’te fethi ile “Sepidh-Şehir”

ismiyle belirtilmiş, daha sonra Marmet, Merin, Akal-Kalak (Akal Şehri), Alpaslan

Adası, Ağca /Akça-Kala ve günümüzde ise Akçakae Adası ismiyle ifade

edilmiştir24.

Ceylan tarafından Akçakale Adasındaki kazı ve düzenleme çalışmaları

2004 ve 2005 yılında yapılan çalışmalar aşağıdaki alanlarda yürütülmüştür.

1 No’lu Çalışma Alanı:

 İ.Kılıç Kökten’ın “Taşlı Dam” olarak adlandırdığı 1 no’lu çalışma

alanında çalışmalara başlanılmıştır. Çok yoğun olarak dolmuş ve doldurulmuş

olan çalışma alanında bir çöp birikintisi ile karşılaşılmıştır. Taşlı Dam’ın iç ve dış

kısmının temizlik çalışması tamamlandıktan sonra iç kısmı aydınlatılmış ve iç

mimari çizimleri yapılmıştır. Ancak iç mekânda göl suyunun yükselmesi sonucu

taban suyunun da yükseldiği için mekânın içi su ile kaplı olduğu görülmüştür.

Taban suyunun tahliyesi düşünülmüşse de suyun tabandan geliyor olması bu

çalışma ile suyun tahliyesinin mümkün olmadığı görülmüştür. İç mekanda

yapılması gereken çalışmalar özellikle taban dolgu malzemesinin temizlenmesi

24 Solmaz 2000: 92 vd.

118

ve kaçak kazılar sonucu tahribata uğrayan duvarların restorasyon çalışmaları

daha sonraya bırakılmıştır. İç mekânla ilgili vereceğimiz önemli bir bilgide

maalesef bu mekânda kaçak kazıların yoğun olarak yapıldığıdır. Gerekli

önlemlerin kısa sürede alınmaması halinde bu mekânın çökme tehlikesi ile karşı

karşıya kalacağıdır.

Çalışma alanı 2005 yılında, 19.8 m2lik bir alan olan Taş Dam bütün

Mimari elemanlarının taş olduğu bir yapıdır. Temizlik sonucu boyu ortalama 2.20

metre olan ve içinde üzeri büyük bir sal taşla örtülmüş olan bir tatlı su kaynağı

belirlenmiştir. Ayrıca hatıl olarak kullanılan taşta ve giriş kısmında yer alan taşlar

kurt dişi olarak adlandıracağımız bir teknik ile kesildiği görülmüştür. Yine Taş

Damı özelikli kılacak olan Taş Kapı bulunmuştur. Taşlarının oturtulacağı

yuvalarda (söveler) belirlenmiştir.

 Bütün bu öğeler bu yapının özenle yapılmış önemli işlevi olan bir yapı

olduğunu göstermektedir. Taş Dam içerisinde kaçak kazı girişimleri sonucu

duvarlarında yıkıntılar meydana gelmiş olduğu görülmüştür. 2004 yılında çizimi

yapılan duvar örgüsünde yıkılan kısımların taşları belirlenerek restorasyon

çalışmaları yapılmıştır. Böylece yapının yıkılması önlenmiştir. Taş Damın giriş

bölümü kaçak kazılar ve kaymalar sonucunda tahrip olmuştur. Bu kısımda

yeniden temizlenerek duvar taşlarının iki sırası yeniden onarılmıştır. Böylece Taş

Damda temizlik ve onarım çalışmaları tamamlanmış oldu. Göl suyunun

yükselmesinden dolayı Taş Dam’ın zemini nem ve çamur oluşturmaktadır. Bu

durumun önüne geçmek için yöresel bir toprak türü olan kırmızı toprak zemine 2

cm. lik tabaka halinde yayılmıştır.

2 Nolu Çalışma Alanı:

Bu alan daha önce kaçak kazılar neticesinde açılmış olan bir bölümdür. 2

nolu çalışma alanı “Taşlı Dam”ın 4.70 m. güneydoğusunda ve adanın güneyinde

bulunmaktadır. “Taşlı Dam” ile çalışma alanını ortada bulunan kalınca bir duvar

ayırmaktadır. 2 nolu çalışma alanında da yoğun bir çöp yığını ile karşılaşılmıştır.

Çöplerin temizlenmesinden sonra ortaya çıkan yıkıntı taşlarda alınmıştır. Çalışma

alanında 2,10 m. aşağıya doğru inildiğinde çalışma alanının doğusuna doğru

uzanan 70 cm. çapında bir giriş ortaya çıkmıştır. Bu girişin bir kapı girişi özelliği

119

taşımadığı görülmüştür. Bu girişinde iç kısımlardaki mimariye giden yollardan

olduğu anlaşılmıştır. Bu yolun takip edilmesi düşünülmüşse de yolun su ile dolu

olduğu anlaşıldığından dolayı vazgeçilmiştir.

3 nolu Çalışma Alanı:

 3 nolu çalışma alanı olarak belirlediğimiz alan çökme alanını

oluşturmakta ve “Taşlı Dam”ın 11,4 m. güneybatısında yer almaktadır. Bu alanda

yapmış olduğumuz çalışmalarda da her iki çalışma alanında olduğu gibi çöp

yığınları ile karşılaşılmıştır. 2,10m. çapında olan bu çökme alanının çöp ile

doldurulmuş olduğunu gözlemlenmiştir. Yapılan temizlik çalışması ile bu

çalışma alanı da çöplerden temizlenmiştir. Döküntü taşların da çıkarılması

sonucu iki yöne giden yolarla karşılaşılmıştır. Yolardan birincisini batı yolu

olarak adlandırdık. Bu yol batıya doğru yaklaşık 1 m. gittikten sonra bir dirsek

yaparak kuzeybatıya dönmektedir. Kuzeybatıya doğru yaklaşık olarak 9 m.

gittikten sonra yıkıntı ile kapanmış durumdadır. Bu yol yüzeyden 1,85 m.

derinlikte olup, 1,20 m. çapındadır. İkinci yol ise tarafımızdan doğu yolu olarak

adlandırılmıştır. Bu yolda doğuya doğru 1,5 m. gittikten sonra bir dirsekle

güneydoğuya doğru dönmektedir. Her iki yolunda su ile dolu olduğu

görülmüştür25.

4 Nolu Çalışma Alanı:

 “Taşlı Dam”ın 16 m. güneyinde yer alan 4 nolu çalışma alanı daha önce

yapılan kaçak kazılar sonucu ortaya çıkan bir alandır. Çalışma alanında yapılan

temizleme çalışmaları sonucunda çöp yığınları temizlenmiştir. Ayrıca döküntü

taşlar boş bir alanda toplanmıştır. Bu çalışma alanında da 2nolu çalışma alanında

olduğu gibi bir giriş ortaya çıkmıştır. Bu giriş 90 cm çapında olup tamamen su ile

doludur. 4 nolu çalışma alanında ortaya çıkan giriş yolunun kuzeye doğru

ilerlediği belirlenmiştir.

 2. Çalışma Alanı:

 “Taşlı Dam” olarak adlandırdığımız alanın 4.70 m. güney batısındaki

alanda yapılan çalışmalarımız; temizlik çalışmaları ve mimari çizimlerden

oluşmuştur. Yapılan çalışmalar sonucunda çöple karışık toprak temizlenmiştir.

25 Ceylan, 2006, 1 vd

120

Ayrıca yapıların bitkilerden arınması sağlanarak duvarların konturları

belirlenmiştir.

 Tespit edilen mimari yapının oval bir plan gösterdiği ve Taş Damı da

çevreleyen bir çevre duvarının varlığı belirlenmiş oldu. Ayrıca ada da bulunan

yerleşmelerin mimari çizimlerinin yapılmasına devam edilmiştir.

 Akçakale adasının Anadolu ve Kafkaslar için son derece önemli bir

konumda olduğu anlaşılmıştır. Adada yapılacak yeni çalışmalar Anadolu Tarihini

aydınlatacağı gibi Kafkasların da tarihine ışık tutacaktır. Bu bölge Kafkasları

Anadolu’ya bağlayan düğüm noktasıdır26.

1.1.2. Kurt Kalesi

Çıldır ilçesinin 36 km kuzeydoğusunda Kurt Kale köyünün 2 km.

güneydoğusunda akarsuyun kenarında yer alan 150-200 m.lik sarp bir kayalık

üzerine kurulan kalede sur duvarları orta büyüklükteki taşların harç ile

tutturulması ile oluşturulmuştur. Ancak girişinin solunda yer alan sur duvarının

temelini oluşturan büyük blok taşlar kiklopik bir yapı göstermektedir27.

Kalenin kuzeyinde yer alan girişin hemen solunda yer alan duvar

üzerindeki belirgin olmayan tasvirin kurt olarak tasvir edilmesi nedeniyle köye ve

kaleye bu ismin verildiği düşünülmektedir28.

Kale genel anlamda değerlendirildiğinde iç ve dış kale olarak yapıldığı

görülmüştür29. İçerisinde bir kule yapısı ve benzerlerine bölgede rastladığımız

6.10 x 4.20 m. boyutlarında giriş ve apsisten oluşan bir şapel yapısı

bulunmaktadır30. Kale genel yapısı itibariyle Ortaçağ özelliği göstermektedir.

Kalenin güneydoğu eteğinde ve nehir kenarında yuvarlak planlı bir yapı

kalıntısı yer almaktadır. Bu yapı genel anlamda değerlendirildiğinde hamam

olduğu ileri sürülmektedir31. Ancak bu yapı kalıntısı günümüzdeki yapısı ile

büyük ölçüde tahrip olmuştur.

26 Ceylan 2006, 1 vdd.
27 Gündoğdu,2001, 70
28 Gündoğdu, 2001, 66
29 Gündoğdu, 2001, 67
30 Köroğlu, 1997, 378.
31 Gündoğdu, 2001, 70.

121

1.1.3.Karakale

Çıldır ilçesinin kuzeydoğusunda Karakale Köyünün 500 m. doğusunda

yüksek bir dağ sırasının eteğindeki 2131 m. yükseklikte yer alan bir tepelik alana

kurulmuştur32. 2.50-4 m. arasında değişen kiklopik teknikte yapılan 25x16 m.

boyutlarında oval bir yapı gösteren bir kule görünümündedir. Kalenin güneyinde

doğu-batı doğrultulu teras duvarları belirgin olmasa da tespit edilebilmektedir33.

Kalenin mimari yapısı ile Demir Çağı özelliği gösterse de sur duvarlarının orta

kısmının mucur taşlarla kabaca doldurulması Demir Çağı kalelerinde pek

rastlanmayan bir durumdur. Kalenin batısında derenin hemen kenarında Ortaçağ

mezarlık alanı bulunmaktadır. Kalenin doğusunda tatlı su kaynakları

bulunmaktadır.

1.1.4 Beşiktepe

 Çıldır’ın 2 km kuzeyinde eteğinden akan Karaçay’ın güneyinde Çıldır

Ovasının kuzeybatısında Yıldırımtepe (Rabat) köyünün 750 m. güneybatısında

dere tabanından 150 m. deniz seviyesinden yaklaşık 2000 m. yüksekliktedir. Kale

üzerinde kabaca yontulmuş iri andezit taşlardan oluşan birçok mimari kalıntıya

rastlanılmaktadır. Genel olarak bu mimari kalıntıların 1.50-1.70 m. kalınlıkta

duvarlara sahip olduğu tespit edilmektedir. Kalenin güneyindeki yoğunlaşan bu

mimari kalıntıların kalenin diğer yerlerindeki yapılara göre daha büyük olduğu

göze çarpmaktadır.

 Kale doğal ve geniş bir tepe üzerinde yapılmış olmakla beraber kalenin

günümüzde Çıldır ilçe merkezine olan yakınlığı ve üzerinde yapılan su depoları,

haberleşme direkleri ve eteğinden geçirilen Çıldır-Ardahan karayoluyla büyük bir

tahribata uğratılmıştır.

 Elde edilen keramik verileri arasında Kalkolitik Çağ, İlk Tunç Çağı, Demir

Çağı, Ortaçağ, çizgi bezekli keramikler ağırlıklı yer tutmaktadır. Elde edilen

buluntular arasında obsidiyenlerde yer almaktadır.

32 Kalenin Gps koordinatları: 38357453 E- 4558872 N.
33 Köroğlu, 1999, 147.

122

1.1.5. Sınırortası Kalesi

Çıldır’ın Gölbelen Köyünün 1.5 km. doğusunda, Çıldır Gölünün batısında

2010 m. yükseklikte, eski Kars yolunun 300 m. batısında yer alan kale kuzey-

güney doğrultulu 375x125 m. ölçülerine sahiptir. Doğu kenarı sarp, güney

kenarının oldukça az eğimli büyük dağ silsilelerine bağlı doğal ve bölgeye hâkim

bir tepe üzerine kurulan kalede çizgi bezemeli, boyalı keramikler ile bol sayıda

obsidiyen tespit edilmiştir. Çıldır Gölüne hakim noktada ki kalede tespit edilen

keramikler Geç Kalkolitik, İlk Tunç, Demirçağı ve Ortaçağ’a aittir. Kalenin kuzey

ve güney ucunda yer alan yapılardan 55x35m. Ölçülerine sahip güney ucundaki

yapı 3 metre genişliğinde büyük kaba taşlar üzerine küçük taşlardan oluşturulmuş

duvarları ve güneybatı ucundaki girişi ile iç kaleye olan girişin güvenliğini

sağlayan bir yapı durumundadır. Kalede kullanılan andezit taşlarının kalenin

batısında yer alan Gölbelen Köyünün bitişiğindeki taş ocağından getirildiği

belirlenmiştir. Kalenin iki sıra sur ile çevrili olduğu görülmektedir. Kalede yapılan

incelemelerde çizgi bezemeli, boyalı keramikler ve bol miktarda obsidiyen tespit

edilmiştir. Keramikler Geç kalkolitik, İlk Tunç Çağı, Demirçağı ve Ortaçağ

özelliği göstermektedir.

1.1.6. Sengertepe Kalesi

Çıldır ilçesinin 16 km. güneydoğusunda Akçakale köyünün 1.5 km.

kuzeyinde, eteğinden Akçakale-Çıldır karayolunun geçtiği kale, 2126 m.

yüksekliktedir. Kalenin göle bakan güney tarafının teraslanarak kullanıldığı

özellikle 5-6 terasın alt alta yapılarak kullanıldığı görülmektedir. Kalenin

yüzölçümü bakımından çok geniş bir alanı, neredeyse tepenin tamamını,

kaplayacak şekilde yapıldığı görülmektedir. Kale yapı bakımından dikdörtgen bir

yapı arz etmektedir. Günümüzde üst tarafının küçük alt taraftaki taşarının ise

büyük andezit taşlardan yapıldığı sur duvarları açık bir şekilde görülmektedir.

Kale bulunduğu yer bakımından Akçakale köyüne, göle ve Akçakale ada şehrine

hâkim bir konumda yer almaktadır. Kalenin kuzeyinde ayrıca birde Urartu sulama

123

göleti bulunmaktadır34. Sengertepe kalesinin bulunduğu kısım tepenin diğer

tarafından bir yapay yar ile ayrıldığı ve böylece güvenliğin artırılmaya çalışıldığı

görülmektedir. Kalede Orta ve Geç Kalkolitik Çağ, bir kısmı Karaz Motifli İlk

Tunç Çağı ve Demirçağı keramikler bulunmuştur. Kalenin yüzölçümü 250 x 125

m.dir.

Bölgedeki Urartu varlığı ile ilgili bilgi aktaran Adontz; Ukhimeani

ülkesinin Çıldır Gölü’nün kuzeyi olabileceğini, Grousset ise Ukhimeani’nin

merkezini Akçakale, krali kenti Maqaltu’nun yerini de Taşköprü olarak

vermektedir. Kırzıoğlu’da Grousset’in görüşüne katılmaktadır. Ancak Köroğlu;

Urartu döneminde bölgeye lokalizasyonu yapılan İga(ne) ülkesinin kralî kenti

Maqaltu şehri için, Akçakale’nin hemen üzerinde Akçakale’ye de hâkim bir

konumda bulunan Sengertepe Kalesi’ni önermektedir. Ancak bölgedeki Urartu

Sulama tesislerini araştıran Belli; kalenin hemen yakınında yer alan Urartu Barajı

ile birlikte yaptığı değerlendirmede kalenin Urartu kralı Sarduri II (M.Ö 764-735)

dönemine ait olduğunu belirtmektedir35.

1.1.7. Şeytan Kalesi

Karaçay’ın doğusunda, Beşiktepe ve Ardahan-Çıldır modern kara yolunun

kuzeyinde, Kura Vadisinin ortasında yer almaktadır. Kale batısından geçen

Karaçay ile bir yarımada konumundayken daha sonra güvenliği artırabilmek için

birleştiği nokta bir yarla ada şekline dönüştürüldüğü görülmektedir. Kalede yoğun

bir şekilde görülen kaçak kazı izleri ve boyayla oluşturulan tahribat açıkça

görülebilmektedir. Savunma açısından son derece elverişli bir yapıda olan kale,

Kura Vadisinin Çıldır Ovasına açıldığı noktada önemli bir sınır noktası olarak

kendisini göstermektedir. Kalenin bu stratejik konumu nedeni ile uzun bir süre

boyunca kullanıldığı görülmektedir. Kalenin günümüzdeki yapısı ve bulunan

keramik verilerinin yoğunluğu nedeni ile ortaçağ özellikleri taşısa da bulunan İlk

Tunç Çağı ve Demirçağı keramikleri ile daha önceden kullanıldığı

anlaşılmaktadır. Bu nedenle kalenin ortaçağ yapılarının daha önceki kalıntıların

34 Belli, 1999, 267 vd.
35 Adontz, 1946; Grousset, 1947; Kırzıoğlu, 1953; Köroğlu, 1999, 147, Köroğlu, 2000, 171 vd;
Belli,1999, 267 vd., Hauptmann,1976, 13; Diakonoff-Kashkai 1981, 93.

124

üzerine yapıldığı düşünülebilir. Kale surlarının kaba taşlı ve harçlı olduğu

görülmektedir.

Kalenin isminin öteden beri bulunduğu yer ile burada bulunan kocaman taş

blokların varlığından ve Çıldır’ın Çanaksu Köyü yakınlarında bulunan Alvız veya

Albız diye ifade edilen köy36 halkının buraya sığınması ile eski Türkçede “iblis-

şeytan” manasında olan Albız /Alvız olarak adlandırıldığı bilinmektedir37.

1.1.8. Kalecik (Uğduz) Kulesi

Çıldır İlçesinin Okset (Horozöttü) Köyü’nün yaklaşık 2 km.

kuzeybatısında yer alan bir kule yapısıdır. Bulunduğu yer bakımından vadiye

hâkim, su kaynaklarına yakın bir konumdadır. Günümüzdeki yapısı itibariyle

büyük ölçüde tahrip olan yapının mimari şekli tespit edilebilmektedir. Kulenin

yapısı itibariyle surlarında kullanılan harç ve mimari özellikleri ve keramik verisi

Ortaçağ özelliği göstermektedir38.

1.1.9. Betres Kulesi

Çıldır İlçesinin Horozöttü köyünün 1 km kadar doğusunda Uğuz ve Betres

Vadilerinin kesiştiği noktada vadiye hâkim bir konumda yapılmış olan bir kule

şeklindedir. Günümüzde 2-3 m.lik bir kısmı ayakta kalmayı basarmış olan kulenin

mimari ve keramik yapısı itibariyle Ortaçağ özelliği taşımaktadır39.

1.1.10. Kayabeyi Kalesi

Kayabeyi köyünün yaklaşık olarak 1 km. kuzeydoğusunda yer alan kale

yapısal olarak Vadiye hâkim bir tarafı sarp bir uçurumla çevrili kiklopik teknikte

yapılmıştır. Ancak günümüzde büyük ölçüde tahrip olmuş olan kalenin sadece

36 Ahbar üd Devlet is Selçukiyye’de ifade edilen Albız/Alvız köyünün günümüzdeki Çanaksu
köyündeki harabe yerleşimi mi, yoksa günümüzdeki Şeytan Kalesi yakınlarındaki bir köy
yerleşmesi mi olduğu tam olarak bilinmemektedir. Ancak Alpaslan’ın 1064’te ki fethi ile
isimlendirilen merkezler olduğu ve Alpaslan’ın fetih yönünün doğudan Çıldır Gölünün doğu
kıyılarından devam ettiği düşünüldüğünde burasının Çanaksu Köyündeki Alvız Harabaleri
olabileceği daha kuvvetli bir görüştür.
37 Solmaz 2000:94
38 Gündoğdu, 2001, 76.
39 Gündoğdu, 2001, 74.

125

kuzeydoğu sur duvarları ayakta kalmış diğer sur duvarlarının sadece temel

seviyesinde izleri tespit edilebilmektedir. Kalenin 500 m. kadar doğusunda oval

planlı bir kutsal alan bulunmaktadır. Burada çapları 1,50 cm. ile 1 m. arasında

değişen çukurlar bulunmaktadır. Kaleden elde edilen keramiklerde dönem olarak

Demir Çağ keramikleri ağırlıklıdır.

1.1.11. Başköy Kalesi

Çıldır İlçesi Damlıca ile Başköy köyleri arasında güneyinde akarsuyunun

aktığı güneyi sarp bir kayalık olan kuzeyi köy yolu olan 2204 m. yükseklikteki

tepenin üzerinde yer alan kaledir40. Kalenin kuzey surları kiklopik teknikte

yapıldığı rahatlıkla tespit edilebilirken diğer surlarının büyük ölçüde yıkılmış

olması ve yıkılan taşların bir yığın halinde bulunması sur yapısının tespitini

önlemektedir. Kuzey sur duvar yapısı ve keramik verisi değerlendirildiğinde

kalenin bir Demir Çağı kalesi olduğu görülmektedir.

1.1.12. Kaleciktepe Höyükleri

Kurtkale’nin 4 km. doğusunda Kenardere Köyü’nün yaklaşık 300 m.

güneyinde birbirleriyle 200 m. uzaklıkta yer alan iki höyüktür. Halk arasında

Kaleciktepe I ve II diye adlandırılmaktadır.

I.Kaleciktepe höyüğünün yüksekliği yaklaşık 50 m.dir. höyüğün genel

anlamda ölçüleri 25 x 13 m.dir. Höyüğün etrafında büyük blok taşlardan oluşan

bir duvar kalıntısı mevcuttur.

II.Kaleciktepe Höyüğü I.Kaleciktepe Höyüğünün 200 m. doğusunda ve

daha küçük boyutludur. Yaklaşık yüksekliği 25 m., boyutları 12 x 7m.dir. her iki

höyüğünde 200m. kadar güneyinde tarihi pek eski olmayan bir köy kalıntısı yer

almaktadır41.

1.1.13. Karasal Höyük

 Çıldır’ın Sazlısu köyünün 800 m güneybatısında denizden 2000 m.

yüksekte yer almaktadır. Günümüzde tarla için düzleştirilerek sürülmüş halde

40 Kalenin Gps koordinatları: 383588130 E- 4556147 N
41 Gündoğdu, 2001, 31,32

126

bulunan höyükte büyük bir tahribat görülmektedir. Höyüğün ana kaya olarak

belirtebileceğimiz geniş bir kayalık üzerine kurulduğu tespit edilmektedir.

Höyüğün güneyinden bir akarsu, güneydoğusundan da yayla yolu geçmektedir.

Çevreye hakim bir noktada kurulan höyük hemen kuzeybatısında büyük bir dağ

silsilesine bağlıdır. Höyüğün etrafında bu höyüğe bağlı yerleşmelerin olduğu

belirtilmektedir. Elde edilen keramikler Geç Kalkolitik, İlk Tunç, Demir Çağı ve

Ortaçağ’a aittir.

1.1.14. Adalar Höyük

 Sazlısu köyünün 2.5 km güneybatısında, Çıldır’ın güneybatısında 130 m.

çapındaki höyüğe ulaşan herhangi bir yol yoktur. Yayla yolundan 2-3 km kadar

içeridedir ve tarlaların ortasında kalmaktadır. Höyük kaçak kazılar ve tarlaların

ekimi ve biçimi esnasında tahribata uğratılmıştır. Höyüğün tepesi yoğun bir

şekilde kayalıktır. Ancak doğu eteklerinde kuzey-güney doğrultulu 1 m.

genişliğindeki kaba taşlı duvar kalıntılarına ve bol miktarda keramik veri elde

edilebilmiştir. Merkezin özellikle doğu eteklerinde bir yerleşme olduğu açıkça

söylenebilir.

 Höyükten İlk Tunç Çağı, Demir Çağı, Ortaçağ keramikleri ile işlenmiş

obsidiyenler tespit edilmiştir.

 Adalar Mevkisinin güneybatısında Kurunlu Bulak isimli bir tatlı su

kaynağı bulunmaktadır.

1.1.15. Kunduzevi Yerleşmesi

 Sazlısı köyünün batısında, Sazlıdere vadisinin güneyinde Yayladere

Harabeleri olarak isimlendirilen merkezin karşısında yer almaktadır. Deniz

seviyesinden yüksekliği 2000 m. olan merkezde şapel olarak tanımladığımız

yapının haricinde herhangi bir yapı kalıntısına rastlanılamadı. Şapel kalıntısı

büyük ölçüde yıkılmış ve yapısal olarak küçük taşlı ve horasan harçlı bir özellik

taşımaktadır. Merkez etrafında çok az sayıda Demir Çağı keramiği bulunmuştur.

127

1.1.16. Yıldırım Tepe Yerleşmesi

 Çıldır-Ardahan kara yolunun 150 m. kuzeyinde, Beşiktepe’nin 200 m.

kuzeybatısında, Yıldırımtepe (Rabat) köyünün 500 m güneyinde 100 m2’lik alanı

kaplayan höyükte her hangi bir mimari kalıntıya rastlanılamadı. Ancak çok az

sayıda da olsa Demirçağı keramiğine rastlanıldı.

1.1.17. Peyhler Mevkii Yerleşmesi

 Şeytan Kalesi’nin 2,5 km. kuzeyinde, Karaçay vadisinin 300 m. kadar

doğusunda, Kayabeyi Köyünün 3 km güneyinde, Kenarbel Köyünün 3,5 km.

güneybatısında, 1840 m. yükseklikte 450 metrekarelik yerleşmede herhangi bir

mimari kalıntıya rastlanılmadı. Ancak günümüzde çayır olarak kullanılan

yerleşmede Demir Çağı, İlk Tunç Çağı ve Ortaçağ keramikleri tespit edildi.

Yerleşme günümüzde yoğun bir tahribata uğramış ve uğratılmaktadır. Karaçay’ın

Kuraya karıştığı yerde bulunan yerleşmenin yoğun bir şekilde otla kaplı olması ve

tahribata uğratılmış olması nedeni ile iyi bir değerlendirme yapılamadı.

1.1.18. Topyolu Nekropolu

 Çıldır’ın Akçakale Köyünün yaylasına giden yol üzerinde, Kakaç köyünün

2 km kuzeyinde, Akçakale Köyünün 5 km. kuzeydoğusunda yer almaktadır.

Deniz seviyesinden 2098 m. yükseklikte yer alan mezarlıklarda herhangi bir

keramik veri olmamakla beraber etrafındaki geniş alanda azda olsa keramik

verileri elde edilebilmiştir. Bir yol çalışması sonucu ortaya çıkan iki mezarın

yapısal olarak kaba taşlardan oval bir şekilde yapıldığı görülmektedir. 3x2.60 m.

ve 6.30x3.60 m. ölçülerindeki bu iki mezardan başka mezar yapısını andıran

kabartı ve sıralı taşların bulunması bu iki mezarın etrafında daha fazla mezar

olabileceğini göstermektedir. Bu mezar yapıların biraz daha yukarısında daha iyi

durumda bulunan mezar yapılarının da bulunması bu alanın bir mezar alanı ve

altında bulunan yaklaşık 2 m. genişliğinde doğu-batı doğrultulu 500 metre

uzunluğundaki duvar kalıntısıyla bir yapı kompleksi olabileceği sonucunu ortaya

çıkarmaktadır. Mezarların ortaya çıkmasına neden olana çalışmayı yapanlar,

128

mezar yapılarının açıldığında sayıca fazla keramik parçasıyla karşılaştıklarını

belirtmelerine rağmen bu mezar yapılarında keramik verisine rastlanamamıştır.

1.1.19. Cinnik Nekropolu

Çıldır’ın Meryem Köyünün 3 km. güneydoğusunda Cinnik Deresinin

hemen üzerinde 2103 m. yükseklikte Terekeme, Çıldır ve Kotan Yaylalarının

bulunduğu bir konumda M.Ö. II. Bin özelliği gösteren mezar yapılarının

bulunduğu bir yerdir. Mezarların bir kısmı kaçak kazılar sonucu ortaya çıkmıştır.

Bu mezarlardaki değerlendirmelerde antropolog arkadaşlarında

değerlendirmelerinde yararlanarak insan, köpek ve at kemiklerinin aynı mezardan

çıktığı tespit edilmiştir. İnsan ve köpek kafatasları tespitte bulunduğumuzda halen

mezarın içerisindeyken at kafasının bulunmadığı görülmüştür. Mezarlar genellikle

kuzeybatı-güneydoğu doğrultulu yerleştirilmiştir. Mezarların hemen kenarında

yaklaşık 100 m.lik bir uçurum alanının bulunması kuzey tarafında ise

ağaçlandırma yapılması ve yapılan kaçak kazılar sonucu mezarlar büyük ölçüde

tahrip edilmiştir.

1.1.20. Kurtkale Kurganları

Çıldır ilçesinin 35 km. kuzeyinde, Gürcistan sınırı üzerinde Kurtkale’nin 1

km. doğusunda Kura Nehri’ne doğru eğimli ve taşlık yamaçta çoğu, tahrip

edilmiş, yöreye özgü taş malzemeyle oluşturulmuş olan aynı planda olan çok

sayıda kurgan bulunmaktadır. Doğu-batı yönlü dikdörtgen bir mezar odasına sahip

olan ve dairesel taş sırası ile çevrelenen yapıya sahiptirler42. Mezar duvarlarının

biraz daha uzun tutulduğu yan duvarlarının temelden yukarı doğru daralarak inşa

edilmiş ve mezar odasının üzerinin yassı taşlarla örtüldüğü görülmektedir.

Kurganlarda herhangi bir dromos’un bulunmaması mezarlara gömünün tepeden

yapıldıktan sonra mezar odasının büyük sal taşlarla örtüldükten sonra üzerlerinin

mucur ile yığıldığını göstermektedir. Kurganlar genelde 1.70x3.70x1.60 ve

1.70x3.50x2 m. boyutlarındadır. Kurganlarda genelde 7ile 11 m. arasında değişen

bir sıra dairesel taş dizinin bulunduğu görülmektedir. Kurganların arazide eğimli

42 Gündoğdu, 2001, 30,31

129

arazinin daha düz olan bölgelerinde bazılarının aralarında belli bir boşluk varken

bazıları ise yan yana yapıldığı görülmüştür43.

1.1.21. Harabe Mevkii

Çıldır gölünün hemen kenarında Akçakale’nin kuzeyinde modern Çıldır

Kars karayolunun hemen kenarında daha karayolu ile su kıyısının daha yavan

olduğu noktada Akçakale’deki Cromlech veya Kurgan44 olarak değerlendirilen

yapıların bir benzeri daha bulunmaktadır.

Yapıların bölgedeki örnekleriyle karşılaştırıldığında aralarında 1 km. kadar

uzaklık olan Akçakale ile büyük bir benzerlik gösterdiği Kurgan veya Cromlech

yapılardan ziyade K.Kökten’in tanımı ile dik Taşlar olabileceğini düşünmekteyiz.

Ancak günümüzde göl suyunun yükselmesi ve Çıldır-Kars karayolunun hemen

yanından geçirilmesi nedeniyle yapılar büyük ölçüde tahrip olması merkezin kesin

tanımının yapılmasını engellemektedir. Buna rağmen yinede yapısal izleri belirgin

bir şekilde tespit edilebilmektedir. Ancak yapıların bir kısmının duvar örgülerinin

gölün kıyısına kadar devam etmesi yapıların bir kısmının su altında kaldığını

göstermektedir. K.Kökten’in yaptığı yüzey araştırması sonucunda gölün

kuzeyinde iki düz yerleşme olduğunu belirtmişse de bu yerlerin adları ve

konumlarıyla ilgili herhangi bir bilgi vermemiş45 olsa da bu yapılardan birinin bu

merkez olması kuvvetle muhtemeldir.

1.1.22. Övündü Mağaraları

Çıldır ilçesi Övündü Köyü’nün yaklaşık 300 m güneyinde Kalker kaya

kütlesi oyularak yapılmış olan iki grup mağara bulunmaktadır. Her iki mağaranın

da işlenerek yapıldığı ve doğal olmadığı görülmekle beraber ne yazık ki tam bir

tarihleme yapılamamaktadır. Ancak bu mağaranın Yontma Taş devrinden itibaren

kullanıldığı bazı kaynaklarda belirtilmektedir46. Özellikle mağaranın bulunduğu

43 Köroğlu, 2000, 4,5
44 Köroğlu, 2000, 5
45 Kökten 1953, 200 vd.
46 Kökten, 1943, 602, Kökten, 1944, 674., Kırzıoğlu, 1953, 18.

130

Kura Vadisi içerisinde özellikle Ardahan’dan başlayarak devam eden çok sayıdaki

mağaranın aynı tarihlerde kullanıldığı düşünülmektedir47.

Övündü mağaralarından ilki, merdivenle ulaşılan tek katlı bir yapıdadır.

Girişten sonraki büyük alanın kuzey ve doğu yönlerinde iki oval niş

bulunmaktadır. Güneye bakan tek bir aydınlatma penceresi, kuzeybatı kısmında

dar bir kapı ve tavanda aydınlatma için bir boşluk nişi bulun maktadır48.

Mağaraların ikincisi kaya kütlesinin doğu ucunda 3 katlı bir yapı arz

etmektedir. İlk kata basamaklarla ulaşılmakta ve burası tek bölmelidir. İkinci kata

birinci kattan ulaşılmaktadır. İkinci katta yine tek bölmeli ve oval bir yapıdadır.

Üçüncü kat ise 13 m2 boyutunda ve beş bölümü bulunan en büyük kattır. Tavan

yüksekliği 2 m olan yapının duvarlarında bol miktarda küçük boyutlu nişler yer

almaktadır. Güneye açılan üç aydınlatma penceresi bulunmaktadır49.

 Övündü mağaraları hakkında ileri sürülen tarihlemeler bir tarafa

bırakıldığında yapının çok daha geç dönemde kullanıldığı veya günümüzdeki

yapısına daha sonraki müdahaleler geldiği düşünülmektedir. Zira K.Kökten’in

ileri sürdüğü Yontma Taş devrinde kullanıldığını kanıtlayacak herhangi bir bulgu

tespit edilememekle birlikte günümüzdeki yapısıyla Hıristiyanlık döneminde

kullanıldığı kanısı daha ağır basmaktadır.

1.1.23. Akçil Mağaraları

Kurtkale’nin 8-10 km. kadar güneydoğusunda Türk-Gürcü sınırını

oluşturan Alabalık Deresinin kenarında oldukça dik bir kalker kayalığının üzerine

yer almaktadır. Mağara 3 katlı ve çok bölmeli bir yapı araz etmekte birinci kata

günümüzde tahrip olmuş basamaklı bir yapı ile ulaşılmaktadır. Katlardaki

bölmelere eğilmek suretiyle geçilebilen kapılarla ulaşılabilmektedir50. Katların

aydınlatması menfez şeklindeki oyuklardan sağlanmıştır. Ayrıca duvarlarda küçük

nişler bulunmaktadır. Çok yumuşak bir yapı arz eden kayalık üzerinde yapılan

47 Gündoğdu, 2001, 34
48 Gündoğdu, 2001, 36
49 Gündoğdu, 2001, 38
50 Gündoğdu, 2001, 42

131

mağaranın ilk çağlardan beri kullanıldığı51 ileri sürülse de katlı ve menfez biçimli

aydınlatmanın daha sonraki dönemlerde yapıldığı ve günümüzdeki yapısı ile

Övündü Mağaraları ileri aynı döneme ait olduğunu düşünmekteyim.

1.1.24. Kenardere Mağaraları

Çıldır ilçesi Kenardere köyünün hemen güneyinde, Kura nehrinin solunda

“Sağır Dere” olarak adlandırılan mevkide halk arasında “Mağmut Mağaraları”

olarak adlandırılan mağaralar bulunmaktadır.

Kenardere Mağaraları; altta bulunan ve 4x 6 m ölçülerine sahip elips bir

doğal mağara ile bunun üzerinde basamaklarla ulaşılan ikinci bir yapay

mağaradan oluşur. Ancak doğal olarak değerlendirilen mağaranın duvarlarında

daha sonra müdahaleler yapıldığını düşünülmektedir. Üstteki ikici mağara

birbirlerine geçişi bulunan iki bölümden oluşmaktadır. Güneye bakan menfezlerle

aydınlatılmıştır.

1.1.25. Kurtkale Mağaraları

Kurtkale’ye geçişi sağlayan köprünün tam karşısında yer almaktadır.

Mağara iki katlı bir yerleşim göstermektedir. Birinci ve ikinci kat birbirleriyle

benzer bir planda sağ ve sola doğru genişleyen iki hücreden oluşmaktadır. Birinci

kattan ikinci kata boru şeklinde bir oyuk yardımıyla ulaşılabilmektedir. 2.50 x

1.70 m. boyutlarındaki yan hücreler 1.50x 1.70 m. boyutlarındaki ön alanla

birleşmektedir. Su seviyesinden 12 m. kadar yukarıda yer alması buranın eski

çağlardan itibaren bir sığınak olarak kullanıldığını düşündürmektedir52.

1.1.26. Kırk Ayaklı Mağaraları

Baltalı köyünün yaklaşık olarak 4 km. güneyinde, Akçil köyünün 2 km

kadar kuzeyinde, Alabalık Deresinin batısında yer alır. Yapı itibariyle bir yapay

tünel şeklindedir. Girişten itibaren yaklaşık 12 m. mesafeden sonra ana koridor,

biri batıya, diğeri doğuya olmak üzere iki bölümden oluşmaktadır. Doğuya doğru

51 Gündoğdu, 2001, 43
52 Gündoğdu, 2001, 46.

132

gidildiğinde iri taşlardan oluşturulmuş iki taraflı duvarların oluşturduğu bir

koridor yapısı bulunmaktadır. Bu koridorların sonunda çeşitli hücrelerin ve

sığınak biçiminde odaların olduğunu tahmin edilmektedir53. Mağara içerisinde bol

miktarda koridor ve ara ara toplanma bölümleri yer almaktadır. Mağaranın erken

dönemlerde oluşturulmuşsa da günümüzdeki görülebilen yapıları ile daha sonraki

dönemlerde yoğun olarak kullanıldığı ve bazı eklemelerin yapıldığı bir sığınak

noktası olarak kullanılmıştır.

1.1.27. Alvız Harabeleri

 Çanaksu Köyü’nün 3 km güneydoğusunda Çıldır Gölünün kıyısında yer

alan bir Ortaçağ yerleşim alanıdır. İlk oluşturulma tarihinin ne zaman yapıldığı

bilinmemekle beraber boyutları ve yapısı anlaşılabilecek derecede temel izleri

bulunan tespit edilebilmektedir. Kaynaklarda 1064’te Alpaslan’ın ordusuyla

bölgede bazı merkezleri ele geçirip yaktığını ve halkının daha içlere doğru

günümüzde Çıldır ilçesinin olduğu Şeytan Kalesi ve çevresine sığındıkları

belirtilmektedir54. Bu merkezlerden birinin de burası olduğu düşünülmektedir.

Halk arasında “Alvız” olarak isimlendirilen merkezin kelime karşılığı iblis veya

şeytan olarak değerlendirilmekte ve bu merkezle Şeytan veya daha önceki ismiyle

İblis Kalesi arasında bir ilişki bulunduğu ve Kalenin adının buradan sığınan

insanlar geldikleri yerden geldiği düşünülmektedir55.

1.1.28. Taşköprü Yazıtı

 Çıldır’ın 30 km. güneyinde Taşköprü Köyü’nün kuzeyinde büyük bir

kayalık kütle üzerinde yer alır.

Urartu Kralı II.Sarduri (M.Ö. 753-735) dönemine ait olan kitabe 57x 33

cm. boyutlarında ve 8 satırdan oluşmaktadır. Kitabede II. Sarduri’nin sefer dönüşü

yaptıkları şöyle ifade edilmektedir.

Tanrı Haldi’nin büyüklüğüyle, Arğiştioğlu Sarduri der ki:

53 Gündoğdu, 2001, 48
54 Lugal,1943, 26., Kırzıoğlu, 1953,23,
55 Gündoğdu, 2001, 55

133

Terk edilmiş (?) Uhime ülkesini ele geçirdiğim zaman, o

seferin geri dönüşünde, Maqaltu şehrini (de) ele geçirdim.

Erkek (ve) kadınları Bianili ülkesine sürgün ettim56.

56 Marr: 1919: B-I, Sayce 1929: 335, Meşçaninov 1931:160-164, König 1967:no:108, Payne 1995:
103

134

SONUÇ

Çalışma sahamızı oluşturan Çıldır bölgesi coğrafi konum olarak ülkemizin

en kuzeydoğu ucunu oluşturan Ermenistan ve Gürcistan ile sınırı bulunan ve tarihi

süreç içerisinde Anadolu’yu Kafkaslara bağlayan bir kapı konumunda olmuştur.

Çıldır bölgesi özellikle coğrafi yapısı bakımından bulunduğu dağlık bölge ve

ülkemizin doğal güzelliklerinden biri olan Çıldır Gölü ile tam bir hayvancılık

merkezi konumunda yer almaktadır. Bu durum tarihi boyunca önemini koruyan

bir faktör olarak devam etmiştir.

Bölgede ilk araştırmaları yapan K.Kökten bölgedeki önemli merkezlerden

bahsederken Paleolitik döneme yerleştirdiği mağaralardan bahsetmektedir. Ancak

mağaralardan elde edilen verilerin sağlıklı olmaması nedeniyle çalışmada bu

görüşe hep kuşku ile yaklaşılmış ve bölgedeki en erken yerleşimin Çıldır Gölü

üzerinde bulunan Akçakale’de olduğu esas alınmıştır. Ancak özellikle Erzurum ve

Kars bölgesindeki Paleolitik dönem yerleşmeleri dikkate alındığında bölgede bu

dönemde yerleşimin görmediğini söylemek mümkün değildir. Bu durum bölgede

mevut çalışmaların artarak devam etmesinin gerekliliğini doğurmuştur.

Çıldır bölgesinde yaptığımız yüzey araştırması verileri ve daha önceki

tespitlerin ışığında değerlendirdiğimizde bölgede ağırlıklı bir kale yerleşimin

varlığı dikkate çekmektedir. Ancak tespitlerimiz arasında yer alan höyük ve düz

yerleşmelerin varlığı benzer merkezlerin tahribat sonucu ortadan kalkabileceği

ihtimalini düşündürmektedir.

 Tespit edilen kaleler incelendiğinde genellikle büyük olmayan hatta bir

kısmının sadece gözetleme amacıyla kullanılan kaleler olduğu görülmektedir.

Ancak özellikle Sengertepe, Sınırortası, Akçakale ve Beşiktepe Kalelerin

etraflarında yerleşim yerleri ve bir kısmının nekropol alanlarının bulunduğu

kompleks yapılar olduğu da dikkat çekicidir. Kalelerden Kura vadisi boyunca

yapılan Şeytan Kalesi gibi kaleler genellikle sarp bir kayalık yapı üzerine yapılmış

korunaklı ancak büyük olmayan yapılardır.

Kalelerin tarihsel değerlendirmesi incelendiğinde Demir Çağı, Karaz ve

Ortaçağ yapıları olduğu sonucu ortaya çıkmıştır. Ancak Ortaçağ kalelerin büyük

bir kısmında erken döneme ait tespit edilen keramik verisi bu kalelerin hemen

135

hemen hepsinin bulunduğu stratejik konumu nedeniyle günümüzdeki

durumlarından daha önce yerleşim gördüğü ile açıklanabilir.

Höyüklerde elde edilen keramik verileri bölgede kaliteli bir keramik verisi

olduğu sonucunu çıkarmış olsa da höyüklerin bulunduğu alanların günümüzde

tarım alanı olarak kullanılması büyük bir tahribatı beraberinde getirmiş ve sağlıklı

sonuçlar elde edilmesini zorlaştırmıştır.

Nekropol alanları olarak isimlendirilen merkezler Erken Demir Çağının

tipik taş mezarlarının örneklerindendir. Yönlerinde belirli bir düzen olmayan

mezarların özellikle etraflarının oval bir şekilde taşlarla çevrili olması ve

üzerlerinin büyük sal taşlarla kapatılması sonucu tespit edilebilmiştir. Mezarların

birbirleri ile olan yakınlıkları hatta iç içe geçmeleri ve bazılarının ise diğerlerine

göre uzak bir konuma yapılmasının nedeni açıklanamamakla beraber dikkat

çekmektedir.

Akçakale adasında girişte bulunan ve kazısı gerçekleştirilen mekanlarda ve

gölün hemen kenarında yer alan Harabeler Mevkii’ndeki yapılarda, H.Gündoğdu

ve K.Köroğlunun Kurgan olarak değerlendiği cromlech planlı yapıların tam olarak

isimlendirmek mümkün olmamakla beraber verilen isimleri ile kullanılmak yolu

tercih edilmiştir. Ancak bu yapıların Anadolu’da daha önce çok bilinmeyen ve

örneklerine çok rastlanmayan bir yapı tarzı olduğu ve belki de Kafkaslardan

Anadolu’ya gelen toplumların özellikle bölgedeki varlıklarını bildiğimiz ancak

daha önce herhangi bir merkezin tespit edilemediği Kimmer ve İskit yapıları

olabileceği düşünülmektedir. Bu durumu ile değerlendirdiğimiz bölgede kapsamlı

yapılacak çalışmalarla Anadolu tarihi büyük ölçüde yenilecektir.

 Meryem köyündeki Cinnik Nekropol alanında yapılan kaçak kazı sonucu

insan kemikleri ile birlikte, köpek ve muhtemel at kemiklerin aynı mezardan

çıktığı görülmüştür. Belki de bu durum Çıldır bölgesini Anadolu tarihinde

Kimmer ve İskitlere ait bir merkez haline dönüştürecek ve Orta Asya kurgan

geleneğinin bir yansıması olarak değerlendirilebilecek merkezlerin varlığı ortaya

çıkacaktır. Böylece Orta Asya Anadolu tarihi ilişkileri açısından tarihimizi

yeniden ele alıp inceleme gereği ortaya çıkacaktır.

136

KAYNAKÇA

Ababay
1987

F.Ababay Çıldır Tarihi, Ankara

Adontz
1946

N.Adontz

Histoire d'Armenie, Paris.

Akşit
1982

İ.Akşit Anadolu Uygarlıkları, İstanbul

Aktüre
1994

S. Aktüre “17. yüzyılın başından 19 yüzyılın ortasına kadar ki
dönemde Anadolu Osmanlı şehrinde şehirsel yapının
değişim Süresi, METU, Jouney of the Faculty of
Architecture, Ankara

Aktüre
1997

S. Aktüre Anadolu’da Bronz Çağı Kentleri, İstanbul.

Akurgal
1950

E.Akurgal Bayraklı Kazısı Ön Rapor, DTCFD 8(1-2) Ankara, 1-51

Akurgal
1983

E.Akurgal Alt-Smyrna I, Roma.

Akurgal
1987

E.Akurgal Hatti Uygarlığı, Remzi Oğuz Ark Armağanı, A.Ü. DTCF
Dergisi, Ankara

Akurgal
1989

E.Akurgal Anadolu Uygarlığı, Ankara.

Akurgal
1997

E.Akurgal Anadolu Kültür Tarihi, Ankara

Akurgal
1999

E.Akurgal Anadolu Kültür Tarihi, Ankara.

Akyıldız
1984

Akyıldız Taş Çağından Osmanlı’ya Anadolu, İstanbul

Albrecht et al
1990

G.Albrecht-
H. Müler-Beck

“The Paleolitithic of Şehremuz near Samsat on the
Euprathes River; Summary of the Excavation Findings and
a Morphology of the Hadaxes” Prehistoire du Levant II.
Processus des Changements Culturels, Hommage aFrancis
Hours, Eds. O. Aurenche, Editions du CNRS, Paris, 76-86.

Algaze
1989

G.Algaze “A New Frontier: First Result of The Tignis-Euphrates
Archaelogical Reconnaissance Project 1988”, JNES 48,
241-281, Chicago

Algaze et all
1991

G.Algaze et all “The Tigris-Euprathes Archaeological Reconnaissance
Project: A Preliminary Report of the 1989-1990 Seasons”,
Anatolica 17, 175-240.

137

Alkım
1967

H.Alkım “Explorations and Excavations in Turkey, 1964”, Anatolica
1, 1-43.

Alkım
1968

H.Alkım “Explorations and Excavations in Turkey, 1965 and 1966”,
Anatolica 2, 1-76.

Alkım
1970

H.Alkım “Explorations and Excavations in Turkey, 1967 and 1968”,
Anatolica 3, 1-91.

Alkım
1973

H.Alkım “Explorations and Excavations in Turkey, 1969”, Anatolica
4, 1-82.

Alkım
1978

H.Alkım “Explorations and Excavations in Turkey, 1970, 1971 and
1972” Anatolica 5, 7-140.

Alkım
1960

U.B.Alkım “Haberler-Kazılar, İslahiye Bölgesindeki Araştırmalar”,
Belleten XXIV, 714-716.

Alkım
1962

U.B.Alkım “1960 Yılı Yesemek Çalışmaları ve Tilmen Höyük Kazısı”
TAD:11/1 (1961), 5-6.

Alkım
1963

U.B.Alkım “Summary of Archaeological Research: Tilmen Höyük
Kazısı”, Belleten XIII, 27-28.

Alkım
1964

U.B.Alkım “ İslahiye Bölgesinde Türk Tarih Kurumu Adına 1955-1962
Yılları Arasında Yapılan Tarihi ve Arkeolojik Araştırmalar”
Atatürk Konferansları I, 169-178.

Alkım
1965a

U.B.Alkım “The Road from Sam’al to Asitawandawa: Constuributions
to the Historical Geography of the Amanos Region” AnAr
II/1-2- 1-45

Alkım
1965b

U.B.Alkım “İslahiye Bölgesi Araştırmaları ve Tilmen Höyük Kazısı
1963” TAD 13/1 (1964),5-17.

Alkım
1968

U.B.Alkım “Explorations and Excavations in Turkey,1965 and 1966”
Anatolica 2,1-76.

Alkım
1970

U.B.Alkım “Explorations and Excavations in Turkey,1967 and 1968”
Anatolica 4,1-82.

Alkım
1972

U.B.Alkım “İslahiye ve Samsun Bölgesinde 1971 Çalışmaları” Belleten
36,422-426.

Alkım
1974a

U.B.Alkım “Tilmen Höyük ve Samsun Bölgesi Çalışmaları(1971)”
TAD 20/2 (1973),5-16.

Alkım
1975a

U.B.Alkım “İkiztepe Kazısının 1974 Dönemi Çalışmaları” Belleten
39,565-567.

Alkım
1976

U.B.Alkım “1975 Samsun Bölgesi Araştırmaları ve İkinci Dönem
İkiztepe Kazısı” Belleten 40, 717-719.

Alkım
1980

U.B.Alkım “İkiztepe,1980” AS 31,189-191.

138

Alkım
1981

U.B.Alkım “Altıncı Dönem İkiztepe Kazısı (1979)” KST II-1980,151-
154.

Alkım
1983

U.B.Alkım “Einigie Charakteristiche Metallfunde von İkiztepe”
Beiträge zur Altertumskunde Kleinasiens, Festschrift für
Kurt Bittel, Eds. R. M.Boehmer, H.Hauptmann, Verlag
Philipp von Zabern, 29-42.

Alkım et al
1983

U.B.Alkım-
H.Alkım-
Ö.Bilgi

“İkiztepe I.Birinci ve İkinci Dönem Kazıları (1974-
1975)”TTK Yayınları,Ankara.

Amiran
1952

R.Amiran “Connections Between Anatolia and Paletsine in the EBA”
Israel Exploration Journal,2, 89-103.,

Amiran
1965

R.Amiran “Yanıktepe, Shengavit, and The Khirbet Kerak Ware” AS
XV, 166–167.

Anati
1968

E.Anati “Anatolia’s Earliest Art” Archaeology XXI, 22-35.

Arbas et al
1991

A.Arbas–
L.Gök–M.Ateş–
M.İmir–
F.Kılınç–
M.Canpolat–
A.Aydın

Horasan (Erzurum İli) Dolayının Jeolojisi. MTA Genel
Müdürlüğü, Rapor No: 9431, Ankara, 104.

Arık
1933

R.O.Arık “Anadolu Arkeologya Tarihinde Alişar Harfiyatı” TTAED
1, 22-63.

Arık
1953

R.O.Arık “Turuva Kılavuzu, I.Tarih, II. Kazıların Tarihi, III.
Kazıların Neticeleri, IV. Tutuvayı Nasıl Gezmeli?,”
M.E.B.Eski Eserler ve Müzeler Genel Müdürlüğü Yayınları
1, İstanbul

Arınç
2006

K.Arınç Türkiye’nin Coğrafi Bölgeleri, Erzurum

Arsebük
1969

G.Arsebük Constributions to the Physical Antropology of the Prerand
Protohistoric Inhabitants of Anatolia, (Basılmamış Doktora
Tezi) Chicago University

Arsebük
1974

G.Arsebük Altonova’da Koyu Yüzlü Açkılı ve Karaz Türü Çanak-
Çömlek Arasındaki İlişkiler Sorunu, (Yayınlanmamış
Doktora Tezi), İstanbul

Arsebük
1979

G.Arsebük “Altınova’da(Elazığ) Koyu Yüzlü Açkılı ve Karaz Türü
Çanak-Çömlek Arasındaki İlişkiler” TTKong 8, 81-92

Arsebük
1980

G.Arsebük “Altınova’da(Elazığ) Başlangıcından İlk Tunç Çağın
Sonuna Kadar Kültür Sıradüzeni” İ.Ü. Ed. Fak. (Yay.
Doçentlik Tezi),İstanbul

139

Arsebük
1986

G.Arsebük “Altınova’da(Elazığ) Başlangıcından İlk Tunç Çağın
Sonuna Kadar Kültür Silsilesi ve Sosyal Tabakalanma
Sorunu” TTKong 9, 67-72

Arsebük
1995

G.Arsebük İnsan ve Evrim, İstanbul.

Arsebük
1996a

G.Arsebük “Biokültürel Açıdan İnsan (‘Sığınağı’ ve ‘Barınağı’)”,
Tarihten Günümüze Anadolu’da Konut ve Yerleşme, 15-18.

Arsebük
 1996b

G.Arsebük “Trakya’da Eski Bir Yerleşim Yeri: Yarımburgaz Mağarası
Alt Paleolitik Çağ Bulguları” Anadolu Araştırmaları 14,
33-50.

Arsebük et al
1990

G. Arsebük-
F.C. Howell-
M.Özbaşaran

“Yarımburgaz Mağarası 1988”, KST XI/I, 9-38.

Arsebük et al
1991

G.Arsebük-
F.C. Howell-
M.Özbaşaran

“Yarımburgaz 1989” KST XII/I, Ankara,17-41.

Arsebük et al
1992

G.Arsebük-
F.C. Howell-
M.Özbaşaran

“Yarımburgaz 1990” KST XIII/I, Ankara, 1-21.

Arsebük-
Korfmann
1976

G.Arsebük-M.
Korfmann

“Tülintepe Kazılarından Sapan Taneleri Toplu Buluntusu
1972” Keban Projesi 1972 Çalışması, 134-144.

Atalay
1978

İ.Atalay “Çıldır Gölü ve Çevresinin Jeomorfolojisi” Jeomorfoloji
Dergisi-7, 23

Atalay, et all
1985

İ.Atalay Kuzeydoğu Anadolu’nun Eko-sistemleri, Ankara

Atalay et all
1992

İ.Atalay
1992

Türkiye Coğrafyası, İzmir

Ataman
 1987

K.Ataman “A Group of Projectile Points from Can Hasan III”, AST IV,
339-346.

Ataman
1988

K.Ataman “A Prelimanary Analysis of the Upsilon Blade Tools from
Hayaz Höyük”, Anatolica 15, 81-85 (İstanbul).

Ataman
1990

K.Ataman “A Functional Study of the Upsilon Blade Tools from
Hayaz Höyük”, Anatolica 16 197-207 (Leiden).

Atasayan
1939

M. Atasayan “1938 Yılında Gaziantep Köylerinden Dülük ve Civarında
Bulunan Çakmaktaşı Aletler Üzerine Bir Not” TAM-19-22,
314-315, Ankara

140

Aydın
1991

N.Aydın “Güzelhisar Urartu Kitabesi, Belleten-213, 323

Aykun
2002

İ.Aykun “Paskievic ve Şark Seraskerliği İlişkileri” Türkler
Ansiklopedisi XII, Ankara, 721-729

Bala
1972

M. Bala “Kür”, MEB İslam Ansiklopedisi- IV, Ankara, 10081-
10084

Balkan- Atlı
1995

K.Balkan-
N.Atlı

“A Preliminary Report of the Chipped Stone Industry of
Değirmentepe an Ubaid Settlement in Eastern Anatolia”
Halet Çambel İçin Prehistorya Yazıları, 127-148, İstanbul

Balkan-Atlı
1994b

K.Balkan-
N.Atlı

La Neolithisation de l’Anatolie, İstanbul.

Barnett
1965

R.D. Barnett "Two Urartian Inscription from Azerbeijan”, JCS XIX, 35
vd.

Baydur
1970

N.Baydur Kültepe (Kaneş) ve Kayseri Tarihi Üzerine Araştırmalar,
İstanbul.

Becker
1987

M.Becker “Hassek Höyük’te Yapılan Manyetik Araştırma Hakkında
Ön Rapor” Aşağı Fırat Projesi 1978-79 Çalışmaları,
ODTÜ-TEKDAM Müd. Yay. 3,129-130, Ankara

Behm-
Blancke 1986

M.R.Behm-
Blancke

“Die Ausgrabungen auf dem Hassek Höyük im Jahne 1984”
 KST VII, 87-101.

Belli
1975

O.Belli “Doğu Anadolu’da Yeni Arkeolojik Keşifler” Tarih
Dergisi 28-29,1-40

Belli
1977

O.Belli Urartular Çağında Van Bölgesi Yol Şebekesi, İstanbul,
(Basılmamış Doktora Tezi).

Belli
1979

O. Belli “Van Bölgesinde Boyalı Mağara Resimleri: Kızların
Mağarası” Arkeoloji ve Sanat Dergisi 1-2,19-27

Belli
1982

O. Belli "Urartular”, Anadolu Uygarlıkları Ansiklopedisi I, 179-187,

Belli
1989

O.Belli “Urartu Kalelerindeki Anıtsal Kaya İşaretleri”, Anar XI, 66-
67

Belli
1999

O. Belli 1932-99 yılları arasında Trakya ve Anadolu’da yapılan
arkeolojik ve yüzey araştırmalarının kronolojik listesi.

Belli
2000

O.Belli Türkiye Arkeolojisi ve İstanbul Üniversitesi (1932-1999),
İstanbul

Belli-Ceylan
1999

O.Belli-
A.Ceylan

“1998 yılı Anzaf Kaleleri Kazı ve Onarım Çalışmaları”, 21.
KST-I, 449-466

141

Benedict
1980

P. Benedict “Güneydoğu Anadolu Yüzey Araştırması” Güneydoğu
Nadolu Tarihöncesi Araştırmaları-I. (Ed. Çambel-
R.Braidwood),107-149, İstanbul

Beygu
1936

A.Ş.Beygu Anıtlar ve Kitabeleriyle Erzurum Tarihi-I, İstanbul

Bıçakçı
1982

E.Bıçakçı Tepecik’te Uruk Devri Yerleşmesi, (Basılmamış
Yükseklisans Tezi-İ.Ü.),İstanbul.

Bilgi
1975

Ö.Bilgi “Kültepe Kazılarında Bulunmuş Olan İnsan Figürleri”
Belleten 39,201-216.

Bilgi
1984

Ö.Bilgi “Metal Objects from İkiztepe-Turkey” Beitrage zur
Allgemeinen und Vergleichenden Archaologie C:6,31-99.

Bilgi
1985

Ö.Bilgi “İkiztepe Kazılarının 1983 Dönemi Sonuçları” KST VI,55-
64.

Bilgi
1986

Ö.Bilgi “İkiztepe Kazılarının 1984 Dönemi Sonuçları” KST VII,
111-118.

Bilgi
1987

Ö.Bilgi “İkiztepe Kazılarının 1985 Dönemi Sonuçları” KST VIII,
149-156.

Bilgi
1988

Ö.Bilgi “İkiztepe Kazılarının 1986 Dönemi Sonuçları” KST IX,
169-175.

Bilgi
1989

Ö.Bilgi “İkiztepe Kazılarının 1987 Dönemi Sonuçları” KST X/I,
201-209.

Bilgi
1990

Ö.Bilgi “Samsun İkiztepe Kazılarının 1988 Dönemi Sonuçları ve
Çevre Araştırmaları”, KST XI/I, 211-220.

Bilgi
1991

Ö.Bilgi “İkiztepe Kazılarının 1989 Dönemi Sonuçları ve
Restorasyon Çalışmaları” KST XII/I, 241-246.

Bilgi
1993

Ö.Bilgi “İkiztepe Kazılarının 1991 Dönemi Sonuçları ve
Restorasyon Çalışmaları” KST XIVI/I, 199-212.

Bilgi
1994

Ö.Bilgi “İkiztepe Kazılarının 1990 Dönemi Sonuçları ve
Restorasyon Çalışmaları” KST XV/I, 583-596.

Bilgi
1995

Ö.Bilgi “İkiztepe Kazılarının 1993 Dönemi Sonuçları” KST XVI/I,
141-160.

Bilgi
1996

Ö.Bilgi “İkiztepe Kazılarının 1994 Dönemi Sonuçları” KST XVII/I,
157-168.

Bilgi
1997

Ö.Bilgi “İkiztepe Kazılarının 1995 Dönemi Sonuçları” KST XVIII/I,
145-161.

Bilgi
1998

Ö.Bilgi “İkiztepe Kazılarının 1996 Dönemi Sonuçları” KST XIX/I,
323-356.

142

Bilgi
1999

Ö.Bilgi “İkiztepe Kazılarının 1997 Dönemi Sonuçları” KST XX/I,
485-505.

Bilgi
2000

Ö.Bilgi “İkiztepe Kazılarının 1998 Dönemi Sonuçları” KST XXI/I,
381-396.

Bilgi
2001

Ö.Bilgi “İkiztepe Kazılarının 1999 Dönemi Sonuçları” KST XXII/I,
315-326.

Birgül
1981

O.Birgül “İkiztepe ve Değirmentepe Seramik Örneklerinin Element
Analizi ile İlgili Ön Çalışmalar” TÜBİTAK-ARİTOB II, 21-
22.

Bittel
1934

K.Bittel

Prahistorische Forschung in Kleinasien, Berlin.

Bittel
1939

K.Bittel

“Archaologische Funde aus der Türkei” AA 54, 94-207.

Bittel
1945

K.Bittel

Ön Asya Tarih Öncesi Çağları: Mısır, Filistin, Suriye, (Çev.
H. Çambel), İstanbul.

Bittel-
Schneider
1944

K.Bittel
A.M. Schneider

"Funde -und Forschungs- Bericht Turkei 1943“, AA 59/60,
33-81.

Bordaz
1965

L.A.Bordaz “Suberde Excavations 1964”, AS-15, 30-32, London

Bordaz
1966

L.A.Bordaz “Recent Archaelogical Research in Turkey: Suberde
Excavations 1965” AS-16, 32-33,London

Bordaz
1969

L.A.Bordaz “The Suberde Excavations, Southwestern Turkey: An
Interim Report” TAD-17/2,43-71

Bordaz
1973

L.A.Bordaz “Current Research in the Neolithic of South-Central
Turkey. Suberde, Erbaba and their Chronological
Implications” AJA-77, 282-288.

Bordaz
1978

L.A.Bordaz The Metal Artifacts from the Bronze Age Excavations at
Karataş Semayük, Turkey and their Significance in
Anatolia, the Near East and the Aegean Arbor,Universty
Microfilms,Michigan

Bostancı
1952

E.Y.Bostancı “Gökırmak Vadisinde Prehistuvar Araştırmaları. Yeni
Paleolitik Buluntular”, DTCFD 10/2, 137-142.

Bostancı
1959

E.Y.Bostancı “Research on the Mediterrnean Coast of Anatolia a New
Paleolithic Site at Beldibi Near Antalya”, Anadolu
(Anatolia) 4, 129-178.

143

Bostancı
1962

E.Y.Bostancı “Belbaşı Kaya Sığınağında Bulunan Üst Paleolitik ve
Mezolitik Endüstri, Belbaşı Kültürü”, Belleten 26/102, 233-
251.

Bostancı
 1963a

E.Y.Bostancı “Güney-doğu Anadolu Araştırmaları Dülük Ve Kartal’ın
Chellean ve Acheulean Endüstrisi”, Anadolu (Anadolu) 6,
87-110.

Bostancı
1963b

E.Y.Bostancı “Fosil Remains of Upper Paleolithic and Mesolithic Man in
Beldibi and Belbaşı Rock-Shelters on the Mediterrenaen
Coast of Anatolia”, Bericht über die 8. Tagung der
Deutschen Gesselschaft für Antropologie, 253-262.

Bostancı
1964

E.Y.Bostancı “Human Fosil Remains in Beldibi and Belbaşı Rock-
Shelters on the Mediterrenaen Coast of Anatolia”,
Antropoloji 1, 17-36.

Bostancı
1966

E.Y.Bostancı “Beldibi Kazılarında Çıkan Önemli Sanat Eserleri”,
Antropoloji 2, 21-24.

Bostancı
1967a

E.Y.Bostancı “Mağaracık Çeeresinde Yapılan 1966 Yaz Mevsimi
Kazıları ve Yeni Buluntular”, Antropoloji 3, 19-24.

Bostancı
 1967b

E.Y.Bostancı “Beldibi ve Belbaşı Mezolitiği ve Diğer Mezolitik
Buluntularla Olan Münasebetler”, Antropoloji 3, 55-90.

Bostancı
 1968

E.Y.Bostancı “Beldibi ve Mağaracıkta Yapılan 1967 Yaz Mevsimi
Kazıları ve Yeni Buluntular”, TAD 16/1, 51-60.

Bostancı
1971a

E.Y.Bostancı “Adıyaman Çevresinde Prıto-Solutreen ve Adıyaman
Paleolitik Kültürler Üzerinde Bir Araştırma”, Antropoloji 5,
47-52.

Bostancı
1973a

E.Y.Bostancı “Güney-Doğu Anadolu’da Adıyaman Çevresinde Yapılan
Paleoantropolojik Prehistorik ve Quaterner Problemleri
Üzerinde Bir Araştırma”, Antropoloji 6, 145.

Bostancı
1973b

E.Y.Bostancı “Homo sapiens çevlikensis in the Canal and the Big Caves
near Samandağ of the Province of Antalya on the
Mediterrenean Coast of Anatolia”, Antropoloji 6, 29-56.

Bostancı
1975a

E.Y.Bostancı “Çevlik ve Mağaracıkta Yeni Quaterner Akdeniz Plajları ve
Fosil İnsanların Yaşadığı Devrelerle Korelasyonu Üzerinde
Bir Araştırma”, Antropoloji 7, 17-40.

Bostancı
1975b

E.Y.Bostancı “Anadolu’da Çakmak Taşının Jeolojik Yaşı ve Güney Doğu
Anadolu’da Gaziantep Yakınında, Dülük Köyü Vadisinde,
Bir Yüzünde Neogen Yaşda Clamys Sp. Kavkı Mülajı
Bulunan Alt Paleolitik Dülükiyen Devre ait El Baltası
Üzerinde bir Tetkik” Antropoloji 7, 317-327.

Bostancı
1975c

E.Y.Bostancı “Disc Burins on Disc Cores Their Variations have been
Discovered in Belbaşiyen Culture on the Mediterranean
Coast Anatolia”, Antropoloji 7, 69-76.

144

Bostancı
1975d

E.Y.Bostancı “Shıvel-Shaped Endscrapers Shovel Technic in Belbaşiyen
has been Discovered on the Mediterranean Coast of
Anatolia”, Antropoloji 7, 81-97.

Bostancı
1978a

E.Y.Bostancı “İnsan Evriminde Büyük Değişmeler Beldibiyen Mezolitik
Taş Çağı Kültüründe Rakam Evrimi”, Antropoloji 8, 133-
146.

Bostancı
1978b

E.Y.Bostancı “İnsan Evriminde Büyük Değişmeler Anadolu’da Taş Çağı
Devirlerinde İnsan Türlerinin, Kültürlerinin ve Dillerinin
Evrimi Üzerinde Yeni Keşifler”, Antropoloji 8, 147-190.

Bostancı
1980

E.Y.Bostancı “İnsan Evriminde Okucu Kültürü Anadolu’da Dülükiyen
Alt Taş Kültüründe Keşfedilen En EskiAcheuleen Devre
Ait Tipik Bir Okucu” Antropoloji 9, 15-25.

Bozkurt et al.
1986

N.Bozkurt-
S.Harmankaya-
E.Geçkinli

“Tepecik (Elazığ) Höyüğünde Bulunan Bazı Metal
Buluntulara Ait Metalografik Analizler”, TÜBİTAK-
ARÜTOB IV,- 39-48

Braidwood
1937

R.J.Braidwood Mounds in the Plain of Antioch. An Archaeological Survey,
Chicago.

Braidwood
1964

R.J.Braidwood “Çayönü”, Newsweek, November 23, Letters

Braidwood
1990

R.J.Braidwood Tarih Öncesi İnsan, İstanbul.

Braidwood-
Braidwood
1960

R.J.Braidwood-
L.S.Braidwood

Excavations in the Plain of Antioch I. The Earlier
Assemblages, Phases A-J., Chicago.

Braidwood-
Braidwood
1986

R.J.Braidwood-
L.S.Braidwood

“Prelıde to the Appearance of Village-Farming
Communities in Southwestern Asia”, Ancient Anatolia.
Aspects of Change and Cultural Development (Essays in
Honor of Matcheld J. Mellink), 3-11, Wisconsin

Burney
1956

C.A.Burney “Northhern Anatolia Before Classical Times” AS 6, 179-
203.

Burney
1958

C.A.Burney "Eastern Anatolia in the Chalcolithic and Early Bronze
Age”, AS VIII, 157-209.

Burney- Lang
1971

C.A.Burney-
D.M.Lang

The Peoples of the Hills: Ancient Ararat of Caucasus,
London

Burney
1980

C.A.Burney “Aspects of the Excavations in the Altınova, Elazığ”, AS
30, 157-167.

Burney
1993

C.A.Burney “Arslantepe as a Gateway to the Higlands: A Note on
Periods VIA-VID” Between the Rivers and Over the
Mountains, Archaeologica anatolica et Mesopotamica Alba
Palmieri Dedicata, 311-318.

145

Burney
1977

C.A.Burney From Village to Empire: An Introduction Near Eastern
Archaeology, London.

Caneva
1993

I.Caneva “From Chalcolithic to Early Bronze Age III at Arslantepe:
A Lithic Perspective”, Between the Rivers and Over the
Mountains, Archaeologica anatolica et Mesopotamica Alba
Palmieri Dedicata, 319-339.

Ceylan
1999

A.Ceylan

Ceylan
2000

A.Ceylan “1998 Yılı Erzincan Yüzey Araştırmaları”, AST 17/2, 181-
192.

Ceylan
2001

A. Ceylan “Erzurum Ovasında Önemli Bir Merkez: Cinis Höyük”,
Atatürk Üniv. FEF Edebiyat Bilimleri Araş. Der. 26, 29-42,
Erzurum.

Ceylan
2001a

A.Ceylan “1999 Yılı Erzincan-Erzurum Yüzey Araştırmaları”, AST
18/2, 71-82.

Ceylan
2002

A.Ceylan Sarıkamış, Tarihi ve Arkeolojik Araştırmalar, Erzurum.

Ceylan
2006

A.Ceylan Ardahan-Çıldır Akçakale Kazıları, Kazı Sonuçları
Toplantısı, Baskıda

Childe
1952

G.Childe Tarihte Neler Oldu?, İstanbul.

Childe
1994

G.Childe Toplumsal Evrim, İstanbul.

Childe
1996

G.Childe Kendini Yaratan İnsan, İstanbul.

Cohen
1970

H.R.Cohen “The Palaeoecology of South Central Anatolia at the end of
the Pleistocene and the Beginning of the Holocene”, AS 20,
119-137.

Cohen-Erol
1969

H.H.Cohen-
O.Erol

“Aspect of the Palaeogeography of Central Anatolia”, The
Geographical Journal 135/3, 388-398.

Cook
1973

J.M.Cook The Troad. An Archaeological and Topographical Study,
Oxford

Çambel
1951

H.Çambel “Archaeologischer Bericht aus Anatolien” Orientalia 16,
236-251.

Çambel
1971

H.Çambel “Güneydoğu Anadolu Tarih Öncesi Araştırmalarının Kültür
Bakımından Önemi”, Atatürk Konferansları IV, 25-40.

Çambel
 1981

H.Çambel “Choronologie et Organisation de l’Esapce à Çayönü”
Prehistoire du Levant, 531-550, Lyon.

146

Çambel
1986a

H.Çambel “Domuztepe. Son Araştırmalar Işığında Yeni Bir
Değerlendirme” Anadolu Araştırmaları 10, 31-50.

Çambel
1986b

H.Çambel “Karatepe-Aslantaş ve Domuztepe 1984 Yılı Çalışmaları”,
KST VII, 271-285.

Çambel
1987

H.Çambel “Çayönü Kan Analizleri ile İlgili İlk Buluntular”, ArkSt II,
129-130.

Çambel-
Braidwood
1980

H.Çambel-R.J.
Braidwood

“İstanbul ve Chicago Üniversiteleri Güneydoğu Anadolu
Tarihöncesi Araştırmaları Karma Projesi: 1963-1972
Çalışmalarına Toplu Bakış”, Güneydoğu Anadolu
Tarihöncesi Araştırmaları I. İstanbul ve Chicago
Üniversiteleri Karma Projesi 1-13, İstanbul.

Çambel-
Özdoğan
1985

H.Çambel-M.
Özdoğan

“1983 Yılı Domuztepe Çalışmaları”, KST VI, 259-272.

Çapar
1979

Ö.Çapar “Roma Tarihinde Manga Mater (Kybele) Tapınımı”,
DTCFD XXIX/1-4, 167-210.

Çilingiroğlu
1988

A.Çilingiroğlu "Van-Dilkaya Höyüğü Kazısı”, IX. KST I, 229-247.

Çilingiroğlu
1994

A.Çilingiroğlu Urartu Tarihi, İzmir.

Çilingiroğlu
1997

A.Çilingiroğlu Urartu Krallığı Tarihi ve Sanatı, İzmir

Çukur-Kunç
1990

A.Çukur-Ş.Kunç “Analyses of Tepecik And Tülintepe Metal Artifacts” AS
40, 113-120.

Demirci et al.
1996

Ş. Demirci-
C.M. Erek-
İ.Yalçınkaya

“Studies on the Middle Paleolithic Side scrapers Found at
Karain Cave”, Archaeometry 94. The Prıceedings of the
29th International Symposium on Archaeometry, eds.
Ş.Demirci, A.M. Özer, G.D. Summers, 423-431.

Dereli
1983

G. Dereli “Obsidyen Hidrasyonu Yöntemi ile Tülintepe
Obsidyenlerinin Tarihlendirilmesi”, TÜBİTAK-ARÜTOB
III/3, 219-229.

Diakonoff-
Kaskai
1981

I.M.Diakonoff-
S.M. Kaskai

Geographical Names According to Urartian Texts,
Wiesbaden.

Diakov-
Kovalev
1987

V. Diakov-
S.Kovalev

İlkçağ Tarihi 1, Ankara.

Dinçol
1982

A.M. Dinçol "Hititler”, AU Ans I, 18-120.

147

Dinçol
1974

A.M.Dinçol "Çavuştepe Kazısında Çıkan Yazıtlı Küçük Buluntular”,
Anatolia XVIII, 105-121.

Dinçol
1976

A.M.Dinçol “Die neuen Urartäischen Inschriften aus Körzüt", İst. Mitt.
26, 19-30.

Djaparidze
1955

D.M. Djaparidze “Die Kungane in Mes’cheti”, Unterwegs zum Godenen
Vlies Archäologische Funde aus Georgien, Ed. A. Miren,
W. Orthmann, (Saarbrücken), 93

Djaparidze
1964

O.M. Djaparidze “The Culture of Early Agricultural Tribes in the Territory
of Georgia” VII. Congress of Antropological and
Ethnological Sciences, 4-9, Moskova.

Djaparidze
1969

D.M. Djaparidze “Arkheologiceskal Excavations in Trialeti: On the History
of Georgian Tribes in the Second Millenium B.C., Tibilisi.

Djaparidze
1985

D.M. Djaparidze

-Avalişvili-Tsereteli, Pamyatniki Meskheti Epokhi Srednei
Bronzi, Tbilisi.

Dolukhanov
1998

P. Dolukhanov Eski Ortadoğu’da Çevre ve Etnik Yapı, Ankara

Dönmez
2005

Ş.Dönmez İskitler ve Ön Asya, Türk Eskiçağ Bilimleri Enstitüsü,
İstanbul

Durmuş
1993

İ.Durmuş İskitler(Sakalar), Ankara.

Duru
1972

R.Duru “Anadolu’da Bulunmuş Altın Kulak Tıkaçları”, Belleten 36,
123-135.

Duru
1979

R.Duru Keban Projesi Değirmentepe Kazısı 1973, Ankara.

Duru
1985

R.Duru “Recent Archaeological Research in Turkey: kuruçay
Höyük 1984”, AS 35, 202.

Duru
1986

R.Duru “Kuruçay Höyük Kazıları 1984 Çalışma Raporu”, Belleten
50, 247-259.

Duru
1987

R.Duru “Kuruçay Höyük Kazıları 1984 Çalışma Raporu”, Belleten
51, 305-313.

Duru
1988

R.Duru “Kuruçay Höyüğü Kazıları, 1986”, KST IX, 65-70:

Duru
1989

R.Duru “Kuruçay Höyüğü Kazıları, 1987”, KST X, 57-60.

Duru
1990

R.Duru “Kuruçay Höyüğü Kazıları, 1988 Çalışma Raporu”, KST
XI/1, 81-90.

Duru R.Duru “Kuruçay Höyüğü Kazıları, 1988Çalışma Raporu”, Höyük

148

1991

1, 1-6.

Duru
1994

R.Duru Kuruçay Höyük-I 1978-1988 Kazıları Sonuçları. Neolitik
ve Kalkolitik Çağ Yerleşmeleri, Ankara

Duru
1995

R.Duru “Bademağacı Kazıları 1993”, KST XVI/I, 69-77.

Duru
1996a

R.Duru “Bademağacı Kazıları 1994”, KST XVII/I, 87-93.

Duru
1996b

R.Duru “Göller Bölgesi’nde Neolitik Köyden Kasabaya Geçiş”,
Tarihten Günümüze Anadolu’da Konut ve Yerleşme, 49-59.

Duru
1997

R.Duru “1996 Yılı Bademağacı Kazıları”, Haberler 3, Eskiçağ
Bilimleri Enstitüsü, 3, İstanbul.

Duru
1997c

R.Duru “Bademağacı Höyükü (Kızılkaya) Kazıları 1993 Yılı
Çalışma Raporu”, Belleten 60, 783-800.

Duru
1998

R.Duru “Bademağacı Kazıları 1996”, KST XIX/I, 113-121.

Duru
1999a

R.Duru “Bademağacı Kazıları 1997”, KST XX/I, 115-129.

Duru
2000

R.Duru “Bademağacı Kazıları 1998”, KST XXI/I, 109-116.

Duru
2001

R.Duru “Bademağacı Kazıları 1999”, KST XVII/I, 97-104.

Dyson
1968

R.H. Dyson “The Archaeological Evidence of the Second Millenium
B.C. on the Persian Plateu”, CAH II, 14-16.

Ebeling et al
1926

E.Ebeling-
B.Meissner-
E. Weidner

"Die Inschriften der altassyrischen Konig”, AOBI-1926,
111 vd.

Eberhard
1987

W.Eberhard Çin Tarihi, Ankara

Efe
1998a

T.Efe “Seyitgazi/Küllüoba 1996 Kazısı”, KST XIX/I, 152-155.

Efe
1998b

T.Efe “New Concept of Tarsus-Troy Relations at the Beginnings
of the EB 3 Period”, Uluslararası Assiriyoloji Kongresi 3,
296.

Efe
1999

T.Efe “Küllüoba 1997 Yılı Kazısı”, KST XX/I, 165-170.

Efe
2000

T.Efe “Küllüoba 1998 Yılı Kazısı”, KST XXI/I, 117-128.

Efe T.Efe “Küllüoba 1999 Yılı Kazısı”, KST XX/II, 105-111.

149

2001

Efe-Ay
2001

T. Efe-D.M.Ş.
Ay

Küllüoba: İç Kuzeybatı Anadolu’da Bir İlk Tunç Çağı
Kenti; 1996-2000 Yılları Arasında Yapılan Kazıların Genel
Bir Değerlendirmesi”, TÜBA-AR 4, 43-78.

Egeli
1995

G. Egeli “The Metal Pins from Eastern and Southeastern Anatolia
During the Beginnings of the Second Millennia BC.”, Halet
Çambel İçin Prehistorya Yazıları, 175-216.

Egeli
1998

G. Egeli “Die sogenannten Gefassständer der Karaz-Kultur: Die
Funde aus Tepecik”, Karatepe’deki Işık, 305-318.

Erinç
1953

S.Erinç Doğu Anadolu Coğrafyası, İstanbul.

Erinç
1965

S.Erinç Türkiye’de Toprak Çalışmaları ve Türkiye Toprak
Coğrafyasının Ana Çizgileri. İstanbul Üniv. Coğrafya Enst.
Derg. Cilt: 8, Sayı: 15, İstanbul, 8 vd.

Erkanal (A)
1986

A. Erkanal “Klazomenai/Liman Tepe Kazılarında Ele Geçen Kil
Çapalar”, Anadolu Araştırmaları 10, 183-195.

Erkanal
1998

H.Erkanal “1996 Liman Tepe Kazıları”, KST XIX/I, 379-398.

Erkanal
1999

H.Erkanal “1997 Liman Tepe Kazıları”, KST XX/I, 325-331.

Erkanal
2000

H.Erkanal “1998 Liman Tepe Kazıları”, KST XXI/I, 251-262.

Erkanal
2001

H.Erkanal “1999 Liman Tepe Kazıları”, KST XXII/I, 259-268.

Erkanal-Günel
1995

H. Erkanal-
S. Günel

“1993 Liman Tepe Kazıları”, KST XVI/I, 263-279.

Erkanal-Günel
1996

H. Erkanal-
S. Günel

“1994 Liman Tepe Kazıları”, KST XVII/I, 305-327.

Erkanal-Günel
1997

H. Erkanal-
S. Günel

“1995 Liman Tepe Kazıları”, KST XVIII/I, 231-260.

Erkanal-
Hüryılmaz
1994

H. Erkanal-
N. Hüryılmaz

“1992 Liman Tepe Kazıları”, KST XV/I, 361-373.

Erol
1972

O.Erol “Konya,Tuz Gölü, Burdur Havzalarındaki Pluvial Göllerin
Çekilme Safhalarının Jeomorfolojik Delilleri”, Coğrafya
Araştırmaları Dergisi 3/4, 13-52.

Erşahin
2002

S.Erşahin Akkoyunlular: Siyasi, Ekonomik ve Sosyal Tarih, Ankara

150

Ertem
1979

H. Ertem “Korucutepe Excavations, 1973”, Keban Projesi 1973
Çalışmaları, 33-41.

Erzen
1978

A.Erzen Çavuştepe I, Ankara.

Erzen
1979

A.Erzen Eastern Anatolia and Urartians, İstanbul.

Erzen
1986

A.Erzen Doğu Anadolu ve Urartular, İstanbul

Erzen
1992

A.Erzen Doğu Anadolu ve Urartular, Ankara.

Erzen
1995

A.Erzen “1992 Yılı Enez Kazısı”, KST XV/II, 455-473.

Erzen-Başaran
1991

A. Erzen-
S. Başaran

“Enez (Ainos) Kazısı, 1989 Yılı Çalışmaları”, KST XII/II,
155-170.

Esin
1969

U.Esin Kuantatif Spektral Analiz Yardımıyla Anadolu’da
Başlangıcından Asur Kolonileri Çağına Kadar Bakır ve
Tunç Madenciliği, İstanbul.

Esin
1970a

U.Esin “Tepecik Kazısı, 1968 Yılı Ön Raporu”, Keban Projesi
1968 Yaz Çalışmaları, 147-158, Ankara

Esin
1970b

U.Esin “İstanbul Üniversitesi Edebiyat Fakültesi Prehistorya
Kürsüsü Tepecik Kazısı 1968 Kazısı”, TAD 18, 51 -60.

Esin
1971

U.Esin “Tepecik Kazısı, 1969”, Keban Projesi 1969 Çalışmaları,
107-115, Ankara.

Esin
1972a

U.Esin “Tepecik Kazısı, 1970”, Keban Projesi 1970 Çalışmaları,
139-147, Ankara.

Esin
1972b

U.Esin “Orta Doğu Teknik Üniversitesi Keban Eski Eserleri
Kurtarma Projesi ve Tepecik Kazıları”, TT Kong. 7, 38-52,
Ankara.

Esin
1974a

U.Esin “İstanbul Üniversitesi Prehistorya Kürsüsü Tepecik Kazıları
(Elazığ)”, TAD 20/2, 39-62.

Esin
1974b

U.Esin “Tepecik Kazısı, 1971”, Keban Projesi 1971 Çalışmaları,
109-121, Ankara.

Esin
1975a

U.Esin “Recent Archaeological Research in Turkey: Tepecik
1974”, AS 25, 46-49, London.

Esin
1976a

U.Esin “Tepecik Kazısı, 1972”, Keban Projesi 1972 Çalışmaları,
103-108, Ankara.

Esin U.Esin “Die Anfänge der Metalverwendung und Bearbeitung in

151

1976b

Anatolien 7500-2000 V.Chr.”, Les Dèbuts de la
Metallurgie, Union Internationale des Sciences
Prèhistoriques et Protohistorques-IX, Colloque XXII, Ed:
H. Müler-Karpe, 209-240, Paris.

Esin
1979a

U.Esin “Tepecik Kazısı, 1973”, Keban Projesi 1973 Çalışmaları,
79-94, Ankara.

Esin
1979b

U.Esin İlk Üretimciliğe Geçiş Evresinde Anadolu ve Güneydoğu
Avrupa I. Doğal Çevre Sorunu, İstanbul.

Esin
1979c

U.Esin “Tepecik ve Tülintepe Kazıları”, TT Kong 8, 65-76,
Ankara.

Esin
1981a

U.Esin İlk Üretimciliğe Geçiş Evresinde Anadolu ve Güneydoğu
Avrupa II. Kültürler Sorunu, İstanbul.

Esin
1981b

U.Esin “Tepecik ve Tülintepe Kazılarına ait Arkeometrik
Araştırmaların Arkeolojik Açıdan Değerlendirilmesi”,
TÜBİTAK-ARÜTOB II, 157-182.

Esin
1982

U.Esin “Tepecik Kazısı, 1974”, Keban Projesi 1974-1975
Çalışmaları, Ankara. 71-93.

Esin
1984

U.Esin “Tepecik, Tülintepe (Altınova-Elazığ), Değirmentepe
(Malatya) Kazıları”, TÜBİTAK-ARÜTOB IV, 68-112,
Ankara.

Esin
1987

U.Esin “Tepecik ve Tülintepe’ye (Altınova-Elazığ) ait Bazı Metal
ve Curuf Analizleri”, ArkST II, 69-79.

Esin
1988

U.Esin “Tülintepe’ye Ait Obsidien Hidrasyonu Yaş Tayinleri
Hakkında Diğer Bir Görüş”, ArkST III, 79-85.

Esin
1989

U.Esin “An Early Trading Center in Eastern Anatolia”, Anatolia
and the Near East, Studies in Honor of Tahsin Özgüç, Ed.
K. Emre-M. Mellink-B.Hrouda-N.Özgüç, 135-141.

Esin
1992

U.Esin “İstanbul’un En Eski Buluntu Yerleri ve Kültürleri”,
Semavi Eyici Armağanı, İstanbul Yazıları, 55-77, İstanbul.

Esin
1997a

U.Esin “Tepecik”, Eczacıbaşı Sanat Ansiklopedisi, 1760-1762,
İstanbul.

Esin
1997b

U.Esin “Tülintepe”, Eczacıbaşı Sanat Ansiklopedisi, 1831-1833,
İstanbul.

Esin
2000a

U.Esin “Tülintepe Kurtarma Kazıları”, Türkiye Arkeolojisi ve
İstanbul Üniversitesi, 87-90, İstanbul.

Esin
2000b

U.Esin “Tepecik Kurtarma Kazıları”, Türkiye Arkeolojisi ve
İstanbul Üniversitesi, 123-129, İstanbul.

Esin et al U.Esin- “Değirmentepe Keramiklerinin Eser Element Analizi”,

152

1985

O.Birgül-
L. Yaffe

TÜBİTAK-ARÜTOB V, 50-59.

Esin et al
1987

U.Esin-
G. Arsebük-
M. Özdoğan

“Değirmentepe Kazısı, 1978”, Aşağı Fırat Projesi 1978-
1979 Çalışmaları,77-82, Ankara.

Esin-Arsebük
1974a

U.Esin-
G. Arsebük

“Tülin Tepe Kazısı 1971”, TAD 20/2, 63-78, Ankara,

Esin-Arsebük
1974b

U.Esin-
G. Arsebük

“Tülintepe Kazısı, 1971”, Keban Projesi 1971 Çalışmaları,
137-143, Ankara.

Esin-Arsebük
1982

U.Esin-
G. Arsebük

“Tülintepe Kazısı, 1974”, Keban Projesi 1974-1975
Çalışmaları, 119-125, Ankara.

Esin-Benedict
1963

U.Esin –
P.Benedict

“Recent Developments in the Prehistory of Anatolia”,
Curret Antropoloy 4/4, 339-346, Chicago.

French
1962

D.H. French “Can Hasan, Karaman 1961”, TAD 11/2, 36-37, Ankara.

French
1964

D.H. French “Can Hasan, Karaman 1962”, TAD 12/1, 21-22, Ankara.

French
1965

D.H. French “Can Hasan, Karaman 1963 and 1964”, TAD 13/2, 27-31,
Ankara.

French
1967

D.H. French “Excavations at Can Hasan, Sixth Preliminary Report,
1966”, AS 17, 165-178, London.

French
1968

D.H. French “Can Hasan, Karaman 1967”, TAD 16/1, 89-93, Ankara.

French
1970

D.H. French “Notes on Site Distribution in the Çumra Area”, AS 20,
139-148, London

French
1972

D.H. French “Settlement Distribution in Konya Plain, South-Central
Turkey”, Man, Settlement and Urbanism, 231-238, London,
Duckworth.

French et al.
1974

D.H. French –
S. Mitchell-
B.Aksoy

“Aşvan Kazıları, 1971”, Keban Projesi 1971 Çalışmaları,
33-34, Ankara.

French et al
1972

D.H. French-
G.C. Hilmann-
S.Payne-
R.J. Payne

“Excavations at Can Hasan III 1969-1970”, Papers in
Economic Prehistory, Higgs, E.S. Ed. Cambridge
University Pres, 181-190, Cambridge.

Garstang
1908

J. Garstang “Excavations at Sakje-Geuzi, in North Syria: Preliminary
Report for 1908” LAAA 1, 97-117, Liverpool.

Garstang
1913

J. Garstang “Second Interim Report on the Excavations at Sakje-Geuzi
in North Syria, 1911”, LAAA 5, 63-72, Liverpool.

153

Garstang
1937

J. Garstang “Third Report on the Excavations at Sakje-Geuzi, 1908-
1911”, LAAA 24, 132-134, Liverpool.

Garstang
 1953

J. Garstang Prehistoric Mersin, Yümük Tepe in Southern Turkey,
Oxford.

Gates
1995

M.H. Gates “Archaeology in Turkey”, AJA 99, 207-255, New Jersey .

Gates
1996

M.H. Gates “Archaeology in Turkey”, AJA 100, 277-335, New Jersey

Gatsov-
Özdoğan 1994

I. Gatsov-
M. Özdoğan

“Some Epi-Paleolithic Sites from NW Turkey, Ağaçlı,
Domalı and Gümüşdere”, Anatolica 20, 97-120, Leiden.

Gelb
1944

I.J. Gelb Hurrians and Subarians, Chicago.

Goetze
1946

A.Goetze

“Hurrians and Subarians”, JNES 5, 165-168

Goetze
1957

A.Goetze Kleinasien n Kültürgeschichte des alten Orients III,
München,

Goetze
1964

A.Goetze "State and Society of the Hittites”, Neurere
Hethiterforschung, ,27-32, Wiesbaden.

Göksu et al
1992

H.Y. Göksu-
A. Wieser-
D.F. Regulla-
P. Schramel

“Datierung mit Thermolumineszenz und Bestimmungen der
Erhitzungstemperatur an Feuersteinen”, Hassek Höyük,
M.R. Behm-Blancke ed., 140-147, Tübingen.

Grousset
1980

R.Grousset

Bozkır İmparatorluğu (Çev. Reşat Uzmen), İstanbul

Günaltay
1946

Ş.Günaltay Yakın Şark-II: Anadolu, Ankara

Günaltay
1948

Ş.Günaltay İran Tarihi, Ankara

Gündoğdu
2000

H.Gündoğdu Kaleler ve Kuleler Kenti:Ardahan, Ankara

Gündoğdu
2001

HçGündoğdu Tarihi Kalıntıları ile Çıldır, Ankara

Güneri
1992

S. Güneri “Doğu Anadolu Yeni Gözlemler”, TAD 30, 149-195,
Ankara.

Hanfmann
1951

G.M.A.Hanfma
nn

“The Bronze Age in the Near East: A Review Article”, AJA
55/4, 355-365.

Harmankaya S.Harmankaya “Tülintepe Höyüğü (Elazığ) Maden Buluntuları”, ArkST

154

1993 VIII, 369-379, Ankara.
Harmankaya-
Tanındı 1996

S.Harmankaya
O.Tanındı

Türkiye Arkeolojik Yerleşmeleri-I-Paleolitik/ Epipaleolitik,
İstanbul

Harmankaya-
Tanındı-
Özbaşaran
1997

S.Harmankaya-
O.Tanındı-
M.Özbaşaran

Türkiye Arkeolojik Yerleşmeleri-II-Neolitik, İstanbul

Harmankaya-
İnandı-
Özbaşaran
1998

S.Harmankaya-
O.Tanındı-
M.Özbaşaran

Türkiye Arkeolojik Yerleşmeleri-III-Kalkolitik, İstanbul

Harmankaya-
Erdoğu 2002

S.Harmankaya
B.Erdoğu

Türkiye Arkeolojik Yerleşmeleri-IV-İlk Tunç, İstanbul,

Hauptmann
1970a

H. Hauptmann “Norşun-Tepe 1968 Kazıları Ön Raporu”, Keban Projesi
1968 Yaz Çalışmaları, 103-113, Ankara.

Hauptmann
1970b

H. Hauptmann “Die Grabungen auf dem Norşun Tepe 1969”, TAD 18/2,
111-121.

Hauptmann
1971

H. Hauptmann “Norşun Tepe Kazısı, 1969”, Keban Projesi 1969
Çalışmaları, 71-79, Ankara.

Hauptmann
1972

H. Hauptmann “Norşun Tepe Kazısı, 1970”, Keban Projesi 1970,
Çalışmaları 87-101, Ankara.

Hauptmann
1973

H. Hauptmann “Recent Archaeological Research in Turkey: Norşuntepe,
1972”, AS 23, 49-52, Ankara.

Hauptmann
1974a

H. Hauptmann “Norşun Tepe Kazıları, 1971”, Keban Projesi 1971
Çalışmaları 71-85, Ankara.

Hauptmann
1974b

H. Hauptmann “Die Grabungen auf dem Norşun Tepe 1972. Bericht über
die 5. Kampagne”, TAD 21/1, 59-73, Ankara.

Hauptmann
1975

H. Hauptmann “Recent Archaeological Research in Turkey: Norşuntepe,
1975”, AS 25, 35-38, Ankara.

Hauptmann
1976a

H. Hauptmann “Norşun Tepe Kazıları, 1972”, Keban Projesi 1972
Çalışmaları 41-59, Ankara.

Hauptmann
1976b

H. Hauptmann “Die Grabungen auf dem Norşun Tepe 1973. Bericht über
die 6. Kampagne”, TAD 23/1, 65-86, Ankara.

Hauptmann
1979a

H. Hauptmann “Norşun Tepe Kazıları, 1973”, Keban Projesi 1973
Çalışmaları, 43-60, Ankara.

Hauptmann
1979b

H. Hauptmann “Kalkolitik Çağ’dan İlk Tunç Çağı’nın Bitimine Kadar
Norşun Tepe’de Yerleşmenin Gelişimi”, TT Kong. 8, 55-64,
Ankara.

155

Hauptmann
1982

H. Hauptmann “Norşun Tepe Kazıları, 1974”, Keban Projesi 1974
Çalışmaları, 13-40, Ankara.

Hauptmann
1984

H. Hauptmann “Nevali Çori- Recent Archaeological Research in Turkey”,
AS 37, 228.

Hauptmann
1987

H. Hauptmann “Recent Archaeological Research in Turkey. Lidar Höyük
and Nevali Çori, 1986” AS 37, 203-207.

Hauptmann
1988

H. Hauptmann “Nevali Çori: Architektur”, Anatolica 15, 99-110.

Hauptmann
1993

H. Hauptmann “Ein Kultgebaude in Nevali Çori”, Between the Rivers and
Over the Mountains, Archaeologica Anatolica et
Mesopotamica Alba Palmieri Dedicata, 37-69, Roma.

Hauptmann
1997

H. Hauptmann “Norşuntepe”, Eczacıbaşı Sanat Ansiklopedisi, 1353-1354,
İstanbul.

Hauptmann
1999

H. Hauptmann “Fırat Bölgesi Kazıları”, Kayıp Zamanların Peşinde, Alman
Arkeoloji Enstitüsü Anadolu Kazıları, 65-80, İstanbul.

Hauptmann
2000

H. Hauptmann “Zur Chronologie des 3. Jahrtausend v. Chr. Am Oberen
Euphrat Augrund der Stratigraphie des Norşuntepe”,
Chronologies des Pays du Caucase et de L’euphrate Aux
IVe-IIIe Millenaires Varia Anatolica XI, Ed. C. Marrot, H.
Hauptmann, 419-430.

Herodotos
1975

Herodotos Herodotes Tarihi, Çev., M.Ökmen, İstanbul,

Hodder
1996

I. Hodder “Conclusions”, On the Surface: Çatalhöyük 1993-95, 359-
366.

Honingman
1970

E.Honingman Bizans Devletinin Doğu Sınırı (çev.F.Işıltan), İstanbul

Hood
1951

S. Hood “Excavations at Tabara el Akrad”, AS 1, 113-145, Ankara.

Hours et al
1994

F. Hours-
O. Aurenche-
J- Cauvin-

Atlas des Sites Proche Orient (14000-5700 BP), Paris.

Hout et al
 2000

J.L. Huot-
J.P. Thalmann-
D. Valbelle

Kentlerin Doğuşu, Ankara

Hrozny
1927

F.Hrozny "Raport Preliminaire Sur Les Fouilles Tchecoslovaques du
Kültepe”, Syria VIII, 1 vd, Paris,.

Işık
1987

F.Işık “Şirinlikale, Eine unbekannte Urartäische Burg und
Beobachtungen zu den Feldsdenkmälern eines
schöpferischen Bergvolks Ostanatoliens”, Belleten LI-200,

156

497-534.

Işık
1999

F.Işık Doğa Ana: Kubaba, İstanbul.

İlin-Segal
1974

M. İlin-
E. Segal

İnsan Nasıl İnsan Oldu, İstanbul.

İnan
1947

A.İnan “Ankara-Samsun Arasında Tarih Gezisi”, DTCFD 5, 119-
132, Ankara.

İnandık
1965

H.İnandık Türkiye Bitki Coğrafyasına Giriş, İstanbul

İpek
2002

N.İpek “1877-78 Osmanlı-Rus Harbi” Türkler Ansiklopedisi XII,
Ankara, 138-176

Junge
1939

J.Junge Saka-Studien, Der Ferne Nordoten in Weltbild der Antike,
Leipzig, Dieterichsch Verlagsbuchhandlung.

Kansu
1937

Ş.A.Kansu “1936 Yılında Ankara Ve Çevresinde Meydana Çıkarılan
Paleontolojik ve Prehistorik Vesikalar Hakkında İlk Not”,
Ülkü 8/48, 482-488, Ankara.

Kansu
1938a

Ş.A.Kansu Sur Les Nouvelles Découvertes Paléolithique Faites en
Anatolie Sous l’Auspice de la Société Turque d’Histoire,
Kopenhagen.

Kansu
1938b

Ş.A.Kansu Prehistorya Araştırmalarında Metodlar, Ankara.

Kansu
1939

Ş.A.Kansu “Türk Tarih Kurumu’nun Prehistorik Araştırmaları”,
Belleten 3/9, 93-97, Ankara,

Kansu
1940

Ş.A.Kansu Türk Tarih Kurumu Tarafından Yapılan Etiyokuşu
Hafriyatı 1937, Ankara.

Kansu
1944

Ş.A.Kansu “Anadolu’da Mezolitik Kültür Buluntuları”, DTCFD2/5,
673-682, Ankara

Kansu
1945a

Ş.A.Kansu “Isparta, Burdur İlleri Çevresinde TTK Adına 1944
Haziranında Yapılan Prehistorya Araştırmalarına Dair İlk
Rapor”, Belleten 9/34, 277-286, Ankara.

Kansu
1945b

Ş.A.Kansu “Isparta ve Burdur Bölgesinde Tarih Öncesi Araştırmaları”,
Belleten 9/34, 155-156, Ankara.

Kansu
1947

Ş.A.Kansu “Stone Age Cultures in Turkey”, AJA 51, 227-232, New
Jersey.

Kansu
1960

Ş.A.Kansu “İstanbul ve Trakya Bölgesinde Tarih Öncesi
Araştırmaları”, Belleten 24, 708-710, Ankara.

Kansu
1964

Ş.A.Kansu “Marmara Bölgesi’nde ve Trakya’da Prehistorik İskan
Tarihi Bakımından Araştırmalar”, Atatürk Konferansları I,

157

 205-213.

Kansu
1965

Ş.A.Kansu “Marmara ve Trakya Bölgesi’nde Tarih Öncesi
Araştırmaları”, Belleten 29, 547-548.

Kansu
1970

Ş.A.Kansu “Bihinya’da Prehistorya Araştırmaları”, Atatürk
Konferansları II, 111-118, Ankara.

Kansu
1971

Ş.A.Kansu İnsanlığın Kaynakları ve İlk Medeniyetler, Ankara.

Kansu
1972

Ş.A.Kansu “Yarımburgaz (Küçükçekmece-İstanbul) Mağarasında Türk
Tarih Kurumu Adına Yapılan Prehistorya Araştırmaları ve
Tuzla Kalkolitiğinde Yeni Gözlemler”, TT Kong 7, 22-32,
Ankara.

Kansu-
Ozansoy
1948

Ş.A.Kansu-
F. Ozansoy

Ankara Civarında Paleolitik Yeni Buluşlar, Ankara.

Kantemir
1998

D.Kantemir Osmanlı İmparatorluğunun Yükselişi ve Çöküşü, İstanbul

Karaca
1981

Ö.Karaca “Pirot Höyük 1980 Çalışmaları”, KST III, 109-114.

Karaca
1983

Ö.Karaca “Pirot Höyük 1981 Çalışmaları”, KST IV, 69-82.

Karaca
1984

Ö.Karaca “Pirot Höyük 1982 Çalışmaları”, KST V, 103-108.

Karaca
1985

Ö.Karaca “Pirot Höyük 1983 Çalışmaları”, KST VI, 37-48.

Karpuz
1977

H.Karpuz “Çamuşlu’da Yontma Taş Çağı Kaya Resimleri”, TÜBİTAK
Bilim ve Teknik 10/212, 1-6, Ankara.

Ketin
1961

İ.Ketin Türkiye’de Magmatik Faaliyet, Ankara.

Ketin
1983

İ. Ketin Türkiye Jeolojisine Genel Bir Bakış, İstanbul.

Kınal
1962

F.Kınal Eski Anadolu Tarihi, Ankara.

Kınal
1987

F.Kınal Eski Anadolu Tarihi, Ankara,

Kınal
1991

F.Kınal Eski Anadolu Tarihi, Ankara

Kırzıoğlu
1953

F.Kırzıoğlu Kars Tarihi, Ankara

158

Kırzıoğlu
1973

F.Kırzıoğlu Osmanlıların Kafkas Ellerini Fethi, İstanbul

Kırzıoğlu
1990

F.Kırzıoğlu Ardahan Armağanı, Ankara

Koday
2001

Z.Koday Çıldır Gölü’nde Balıkçılık, Türk Coğrafya Dergisi-37, 171-
182, İstanbul

Koday
2005

S.Koday Doğu Anadolu Bölgesinde Hayvancılık, Erzurum

Konukçu
1999

E.Konukçu Ardahan Tarihi, Ankara

Korfmann
1977a

M. Korfmann

“Demircihöyük –Eine Vorgeschichtliche Siedlung an der
Phrygische-Bithynischen Grenze, Kampagne 1975”, TAD
24/2, Ankara, 39-59.

Korfmann
1977b

M. Korfmann

“Recent Archaeological Research in Turkey:
Demircihöyük, 1976”, AS 27, London, 37-38.

Korfmann
1981

M. Korfmann

“Demircihöyük eine Frühbronzezeitliche Festung an der
Phrygische-Bithynischen Grenze Kampagne 1976”, TAD
25/1, Ankara, 135-163.

Korfmann
1983a

M. Korfmann

“Red Cross Bowl-Angeblichner Leittyp für Troya V”,
Beiträge zur Altertumskunde Kleinasiens, Festschrift für
Kurt Bittel, 236-237, Mainz am Rhein.

Korfmann
1983b

M. Korfmann

Demircihöyük I: Architectur, Statigraphie und Befunde,
Mainz am Rhein.

Korfmann
1985

M. Korfmann

“Recent Archaeological Research in Turkey: Beşiktepe
1983”, AS 35, London, 182-183.

Korfmann
1986

M. Korfmann

“Beşik-Yassıtepe, Beşik-Sivritepe ve Beşik Mezarlığı 1984
Ön Raporu”, KST VII, 229-238, Ankara.

Korfmann
1987

M. Korfmann

Demircihüyük: Die Ergebnisse der Ausgrabungen 1975-
1978, Mainz am Rhein.

Korfmann
1988

M. Korfmann

“Beşik-Yassıtepe, 1986 Kazı Raporu”, KST VII, 131-134,
Ankara.

Korfmann
1989

M. Korfmann

“1987 Yılı Beşik-Sivritepe, Beşik-Koyu ve Troia
Çalışmaları”, KST X/I, 323-330, Ankara.

Korfmann
1992

M. Korfmann

“Troia Çalışmaları 1989-1990”, KST XIV/I, 423-446,
Ankara.

Korfmann
1993

M. Korfmann

“1991 Yılı Troya Çalışmaları”, KST XIV/I, 381-406,
Ankara.

159

Korfmann
1994

M. Korfmann

“Troia 1992 Kazı Çalışmaları”, KST XV/I, 325-360,
Ankara.

Korfmann
1995

M. Korfmann

“1993 Yılı Troya Çalışmaları”, KST XVI/I, 239-262,
Ankara.

Korfmann
1996

M. Korfmann

“Troia 1994 Kazı Çalışmaları”, KST XVII/I, 283-303,
Ankara.

Korfmann
1997

M. Korfmann

“Troia 1995 Kazı Çalışmaları”, KST XVIII/I, 213-229,
Ankara.

Korfmann
1998

M. Korfmann

“1996 Troia Kazı Sonuçları”, KST XIX/I, 427-453, Ankara.

Korfmann
1999

M. Korfmann

“1997 Troia Kazıları”, KST XX/I, 357-370, Ankara.

Korfmann
2000

M. Korfmann

“1998 Troia Kazıları”, KST XXI/I, 287-298, Ankara.

Korfmann
2001

M. Korfmann

“Troia 1999 Kazıları”, KST XXI/I, 279-288, Ankara.

Korfmann et al
1994

M. Korfmann-
A. Baykal-
Seeher-
S. Kılıç

Anatolien in der Frühen und Mittleren Bronzezeit-I.
Bibliographie zur Frühbronzezeit, Göttingen

Korfmann et al
1995

M. Korfmann-
Ç. Girgin-
C. Morçöl-
S. Kılıç

Kumtepe 1993 Bericht über Rettunsgrabung”, Studia
Troica 5, 212-289,

Koşay
1948

H.Z.Koşay “Karaz Sondajı”, TT Kong. 3, 165-169, Ankara.

Koşay-Turfan
1959

H.Z.Koşay-
K.Turfan

“Erzurum-Karaz Kazısı Raporu”, Belleten 23 / 91, Ankara,
351

Koşay
1961

H.Z.Koşay “Pulur (Summary of Archaeological Research)”, AS 11, 20-
21, London.

Koşay
1962

H.Z.Koşay “Pulur Kazısı, 1960”, TAD 11, 25-28, Ankara.

Koşay-Vary
1967

H.Z.Koşay-
H.Vary

Güzelova Erzurum Kazısı, Ankara

Koşay
1970

H.Z.Koşay “Pulur (Sakyol) Kazısı 1968 Ön Raporu”, Keban Projesi
1968 Çalışmaları, 139-142, Ankara.

Koşay
1971

H.Z.Koşay “Pulur (Sakyol) Kazısı 1969”, Keban Projesi 1969
Çalışmaları, 99-101, Ankara.

160

Koşay
1972a

H.Z.Koşay “Pulur (Sakyol) Kazısı 1970”, Keban Projesi 1970
Çalışmaları, 127-128, Ankara.

Koşay
1972b

H.Z.Koşay “Sakyol (Pulur) Tarih Öncesi Kazısı”, TT Kong 7, 53-55,
Ankara.

Koşay
1974

H.Z.Koşay Erzurum ve Çevresinin Dip Tarihi, Ankara.

Koşay
1976

H.Z.Koşay Keban Projesi Pulur Kazısı 1968-1970, Ankara .

Koşay
1979

H.Z.Koşay “Keban’ın Pulur (Sakyol) Höyüğü Kazısında Bulunan
Kutsal Ocaklar”, TT Kong. 8, 77-80, Ankara.

Koşay-Akok
1967

H.Z.Koşay-
M. Akok

“Pulur Kazısı”, TT Kong. 6, 14-15, Ankara.

Koşay-
Sperling
1936

H.Z. Koşay-
J. Sperling

Troad’da Dört Yerleşme Yeri, Ankara.

Koşay-Turfan
1959

H.Z.Koşay
K.Turfan

“Erzurum-Karaz Kazısı Raporu”, Belleten 23/91, 349-413,
Ankara.

Koşay-Vary
1964

H.Z.Koşay-
H.Vary

Pulur Kazısı, 1960 Mevsimi Çalışmaları Raporu, Ankara.

Koşay-Vary
1967

H.Z.Koşay-
H.Vary

Güzelova (Tufanç) Erzurum Kazısı 1961, Ankara

Kökten
1941

K.Kökten “Samsun Vilayeti Tekeköy Civarında Prehistorik
Araştırmalar”, Ülkü 17/98, 121-124, Ankara

Kökten
1943a

K.Kökten “Kars’ın Tarihöncesi Hakkında İlk Kısa Rapor”, Belleten
7/27, 601-613, Ankara.

Kökten
1943b

K.Kökten “Doğu Anadolu Kars Bölgesinin Tarih Öncesi
Araştırmalarına Dair İl Not”, DTCFD 1/2, 119-121,
Ankara.

Kökten
1944a

K.Kökten “Kuzey-Doğu Anadolu Prehistoryasında Bayburt ve
Çevresinin Yeri”, DTCFD 3/5, 465-484, Ankara.

Kökten
1944b

K.Kökten “Orta, Doğu ve Kuzey Anadolu’da Yapılan Tarih Öncesi
Araştırmalar”, Belleten 8/32, 659-680, Ankara.

Kökten
1945

K.Kökten Kuzey- Doğu Anadolu Prehistoryasında Bayburt ve
Çevresinin Yeri, DTCFD-III-5, Ankara

Kökten
1947a

K.Kökten “1946 Yılı Tarihöncesi Araştırmaları. Antalya, Diyarbakır,
Urfa, Gaziantep Çevreleri Haberler”, Belleten 12/45, 161-
163., Ankara.

161

Kökten
1947b

K.Kökten “1945 Yılında Türk Tarih Kurumu Adına Yapılan Tarih
Öncesi Araştırmaları”, Belleten 11/43, 431-472, Ankara.

Kökten
1947c

K.Kökten “Bazı Prehistorik İstasyonlar Hakkında Yeni Gözlemler”,
DTCFD 5/1-5, 223-236, Ankara.

Kökten
1947d

K.Kökten “1947 Yılı Tarih Öncesi Araştırmaları”, Belleten 12/45,
223-226, Ankara

Kökten
1948

K.Kökten “Kars’ın Tarih Öncesi”, TT Kong. 3, 194-204, Ankara.

Kökten
1949

K.Kökten “1949 Yılı Tarihöncesi Araştırmaları Hakkında Kısa
Rapor”, Belleten 13/52, 811-829, Ankara.

Kökten
1951

K.Kökten “Kuzey-Batı Anadolu’nun Tarih Öncesi Hakkında Yeni
Gözlemler”, DTCFD 9/3, 201-213, Ankara.

Kökten
1952a

K.Kökten “Anadolu Prehistorik Yerlerinin Dağılışı Üzerinde Bir
Araştırma”, DTCFD 10/3-4, 167-207.

Kökten
1952b

K.Kökten “Anadolu PrehistorikYerleşme Yerleri ve 1944-1948
Yıllarında Yapılan Tarih Öncesi Araştırmaları”, TT Kong.
4, 195-209, Ankara.

Kökten
1953

İ. K. Kökten “1952 Yılında Yaptığım Tarih Öncesi Araştırmaları
Hakkında”, DTCFD 11/2-4, 177-209, Ankara.

Kökten
1955

K.Kökten “Antalya’da Karain Mağarasında Yapılan Prehistorya
Araştırmalarına Toplu Bir Bakış”, Belleten 19/75, 271-283,
Ankara.

Kökten
1957

K.Kökten “Antalya’da Karain Mağarasında Yapılan Tarih Öncesi
Araştırmalarına Toplu Bir Bakış”, TAD 7/1, 46-48,
Erzurum.

Kökten
1959

K.Kökten “Tarsus-Antalya Arası Sahil Şeridi Üzerinde ve Antalya
Bölgesinde Yapılan Tarih Öncesi Araştırmaları”, TAD 8/2,
10-16, Ankara.

Kökten
1960

K.Kökten “Anadolu-Maraş Vilayetinde Tarihten Dip Tarihe Gidiş”,
TAD 10/1, 47-48, Ankara.

Kökten
1962

K.Kökten “Maraş ve Antalya Vilayetinde Süreli Dip Tarih
Araştırmaları Hakkında Kısa Rapor”, TAD 11/1, 40-41,
Ankara.

Kökten
1963

K.Kökten “İstanbul’un Batısında Eskitaş (Paleolitik) Devrine Ait Yeni
Buluntular”, DTCFD 20/3-4, 277-278, Ankara.

Kökten
1964a

K.Kökten “Karain’in Türkiye Prehistoryasındaki Yeri”, Türk
Coğrafya Dergisi 22-23, 17-27, Ankara.

Kökten K.Kökten “Die Stellung von Karain Innerhalb der Turkischen

162

1964b Vorgeschichte”, Anadolu (Anatolia) 7, 59-86, Ankara.
Kökten
1967

K.Kökten Karain Klavuzu (Antalya), Ankara.

Kökten
1970

K.Kökten “Yazılıkaya’da ve Kurbanağa Mağarasında (Kars-Çamuşlu)
Yeni Bulunan Diptarih Resimleri”, Karseli 6/69, 2-16.

Kökten
1971

K.Kökten “Keban Baraj Gölü Alanında Taş Devri Araştırmaları,
1969”, Keban Projesi 1969 Çalışmaları, 13-16, Ankara.

Kökten
1974

K.Kökten “Keban Baraj Gölü Alanında Taş Devri Araştırmaları,
1971”, Keban Projesi 1971 Çalışmaları, 1-5, Ankara.

Kökten
1975

K.Kökten “Kars ve Çevresinde Dip Tarih Araştırmaları Yazılıkaya
Resimleri”, Atatürk Konferansları V, 95-104, Ankara.

Kökten et al
1945

İ.K. Kökten-
N. Özgüç-
T. Özgüç

“1940 ve 1941 Yılında Türk Tarih Kurumu Adına Yapılan
Samsun Bölgesi Kazıları Hakkında İlk Kısa Rapor”,
Belleten 9/35, 361-400, Ankara.

König
1967

F.W.König Handbuch Der Claidischen Inscrifthen, Osnabrück.

Köroğlu
1997

K.Köroğlu “1995 Yılı Artvin-Ardahan İlleri Yüzey Araştırması”, XIV.
AST-I, Ankara, 369-393

Köroğlu
1998

K.Köroğlu “1996 Yılı Artvin-Ardahan İlleri Yüzey Araştırması”, XV.
AST-I, Ankara, 127-155

Köroğlu
1999

K.Köroğlu “1997 Yılı Artvin-Ardahan İlleri Yüzey Araştırması”, XVI.
AST-I, Ankara, 143-159

Köroğlu
2000

K.Köroğlu “Çıldır Kurganları”, Arkeoloji ve Sanat-96, İstanbul, 2-11

Krupnov
1964

F.I. Krupnov

“The Most Archaic Culture of the Caucasus and the
Caucasian Community”, Soviet Anthropology and
Archaeology III, 31-42.

Kurat
1962

Y.T.Kurat “1877-1878 Osmanlı-Rus Harbini Sebepleri”, Belleten-103,
Ankara, 574,591

Kurat
1970

A.N.Kurat Türkiye ve Rusya: XVIII yüzyılın Sonundan Kurtuluş
Savaşına Kadar Türk-Rus İlişkileri (1789-1919), Ankara

Lamb
1932

W. Lamb “Schliemann’s Prehistoric Sites in the Troad”, PZ 23, 111-
131, Berlin.

Lamb
1954

W. Lamb “The Culture of North-east Anatolia and its Neighbours”,
AS IV, 21-32, London.

Lambrianides et
al 1996

K.
Lambrianides-
N-Spencer-
S. Vardar-
H. Gümüş

“The Marda Çay Delta Archaeological Project, First
Preliminary Report”, AS 46, 167-200, London.

163

Lambrianides-
Spencer 1998a

K.
Lambrianides-
N-Spencer

“Madra Çay”, Anatolian Archaeology 3,18-19, .

Lang
1970

D.M.Lang Armenia: Cradle of Civilization, London Armenia.

Lehmann-Haupt
1926

C.F.Lehmann-
Haupt

Armenien II-2, Leipzig,

Lewy
1926

J.Lewy “Kimmerier und Skythen in Vorderasien”, Rellexion der
vor-geschichte, Berlin, 347-349

Lloyd
1967

S.LLoyd Early Highland Peoples of Anatolia, London.

Lloyd-Mellaart
1955

S.Lloyd-
J. Mellaart

“Beycesultan Excavations: First Preliminary Report”, AS 5,
101-135, London.

Lloyd-Mellaart
1958

S.Lloyd-
J. Mellaart

“Beycesultan Excavations”, AS 8, 93-125, London.

Lloyd-Mellaart
1959

S.Lloyd-
J. Mellaart

“Beycesultan Excavations”, AS 9, 35-50, London.

Lloyd-Mellaart
1962

S.Lloyd-
J. Mellaart

Beycesultan I, The Late Chalcolithic and Early Bronze Age
Levels, London.

Lloyd-Mellaart
1965

S.Lloyd-
J. Mellaart

Beycesultan II, London

Luckenbill
1968

D.D.Luckenbil
l

Ancient Records of Assyria and Babylonia-II, New York,
1968

Maisels
1999

C.K. Maisels Uygarlığın Doğuşu, Ankara.

Mansel
1945

A.M.Mansel "Urartu Tarihi ve Medeniyeti”, Beşinci Üniversite Haftası:
Van, İstanbul, 114 vd.

Mansel
1971

A.M.Mansel Ege ve Yunan Tarihi, Ankara

Matthews
1996a

R. Matthews “Systematic Surface Collection”, On the Surface:
Çatalhöyük 1993-95, 73-77.

Matthews
1996b

R. Matthews “Surface Scraping and Planning”, On the Surface:
Çatalhöyük 1993-95, 79-99.

Marr
1919

N.A. Marr Zapiski Kavkasskogo Muzeya

Mellaart
1954

J. Mellaart

“Preliminary Report on Survey of Pre-classical Remains in
Southern Turkey”, AS 4, 175-240, London.

164

Mellaart
1957

J. Mellaart

“Anatolian Chronology in the Early and Midlle Bronze
Age”, AS 7, 55-88, London.

Mellaart
1958a

J. Mellaart

“The End of the Early Bronze Age in Anatolia and
Aegean”, AJA 62, 9-33, New Jersey.

Mellaart
1958b

J. Mellaart

“Excavations at Hacilar. First Preliminary Report”, AS 8,
127-156, London.

Mellaart
1959a

J. Mellaart

“Excavations at Hacilar. Second Preliminary Report, 1958”,
AS 9, 51-65, London.

Mellaart
1959b

J. Mellaart

 “Notes on The Architectural Remains of Troy I And II”,
AS 9, 131-162, London.

Mellaart
1960a

J. Mellaart

“Excavations at Hacilar. Third Preliminary Report 1959”,
AS 10, 83-104, London.

Mellaart
1960b

J. Mellaart

“Excavations at Hacilar. 1959”, TAD10/1, 67-68, Ankara.

Mellaart
1961a

J. Mellaart

“Excavations at Hacilar. Fourth Preliminary Report 1960”,
AS 11, 39-75, London.

Mellaart
1961b

J. Mellaart

“Early Cultures of the South Anatolian Plateau, I”, AS 11,
159-184, London.

Mellaart
1962

J. Mellaart

“Anatolia c. 4000-2300 B.C.”, CAH 1, Bölüm XVII,
Cambridge.

Mellaart
1970

J. Mellaart

Excavations at Hacilar I-II, Edinburg.

Mellaart
1971

J. Mellaart

“Prehistory of and its Relations with the Balkans”, Studia
Balcanica 5, 120-137, Sofia.

Mellaart
1975

J. Mellaart

The Neolithic of the Near East, London

Mellaart
1981

J. Mellaart

“The Prehistoric Pottery from the Neolithic to the
Beginning of EB VI (c. 7000-2500 BC)”, The River
Qoueig, Northern Syria and its Catchment-1, BAR
International Series 98, 131-139, Oxford.

Mellaart
1982

J. Mellaart

“Archaeological Evidence for Trade Routes between Syria
and Mesopotamia and Anatolia during the Early and the
Beginning of the Midlle Bronze Age”, Studi Eblaiti 5, 15-
32.

Mellink
1956

M.J.Mellink

“Archaeology in Asia Minor”, AJA 59, 231-240, New
Jersey.

Mellink
1960

M.J.Mellink

“Archaeology in Asia Minor”, AJA 64, 57-69, New Jersey.

165

Mellink
1961

M.J.Mellink

“Archaeology in Asia Minor”, AJA 65, 71-85, New Jersey.

Mellink
1962

M.J.Mellink

“Archaeology in Asia Minor”, AJA 66, 71-85, New Jersey.

Mellink
1963

M.J.Mellink “Archaeology in Asia Minor”, AJA 67, 173-190, New
Jersey.

Mellink
1964a

M.J. Mellink “Archaeology in Asia Minor: Gaziantep Area”, AJA 68,
149-166, New Jersey.

Mellink
1964b

M.J.Mellink “An Akkadian Illistration of a Campaign in Cilicia?”,
Anatolia 7, 101-115, Ankara

Mellink
1965

M.J.Mellink “Archaeology in Asia Minor”, AJA 69, 133-149, New
Jersey.

Mellink
1967

M.J.Mellink “Archaeology in Asia Minor”, AJA 71, 155-174, New
Jersey.

Mellink
1968

M.J.Mellink “Archaeology in Asia Minor”, AJA 72, 125-147, New
Jersey.

Mellink
1969

M.J.Mellink “Archaeology in Asia Minor”, AJA 73, 203-227, New
Jersey.

Mellink
1970

M.J.Mellink “Archaeology in Asia Minor”, AJA 74, 157-188, New
Jersey.

Mellink
1971

M.J.Mellink “Archaeology in Asia Minor”, AJA 75, 161-181, New
Jersey.

Mellink
1972

M.J.Mellink “Archaeology in Asia Minor”, AJA 76, 165-188, New
Jersey.

Mellink
1973

M.J.Mellink “Archaeology in Asia Minor”, AJA 77, 169-193, New
Jersey.

Mellink
1974

M.J.Mellink “Archaeology in Asia Minor”, AJA 78, 105-130, New
Jersey.

Mellink
1975

M.J.Mellink “Archaeology in Asia Minor”, AJA 79, 201-222, New
Jersey.

Mellink
1976

M.J.Mellink “Archaeology in Asia Minor”, AJA 80, 261-289, New
Jersey.

Mellink
1977

M.J.Mellink “Archaeology in Asia Minor”, AJA 81, 289-321, New
Jersey.

Mellink
1978

M.J.Mellink “Archaeology in Asia Minor”, AJA 82, 315-338, New
Jersey.

166

Mellink
1979

M.J.Mellink “Archaeology in Asia Minor”, AJA 83, 331-344, New
Jersey.

Mellink
1980

M.J.Mellink “Archaeology in Asia Minor”, AJA 84, 501-518, New
Jersey.

Mellink
1981

M.J.Mellink “Archaeology in Asia Minor”, AJA 85, 463-479, New
Jersey.467.

Mellink
1982

M.J.Mellink “Archaeology in Asia Minor”, AJA 86, 557-576, New
Jersey.

Mellink
1983

M.J.Mellink “Archaeology in Asia Minor”, AJA 87, 427-442, New
Jersey.

Mellink
1984

M.J.Mellink “Archaeology in Asia Minor”, AJA 88, 441-459, New
Jersey.

Mellink
1985

M.J.Mellink “Archaeology in Asia Minor”, AJA 89, 547-567, New
Jersey.

Mellink
1987

M.J.Mellink “Archaeology in Asia Minor”, AJA 91, 1-30, New Jersey.

Mellink
1988

M.J.Mellink “Archaeology in Asia Minor”, AJA 92, 101-131, New
Jersey.

Mellink
1989

M.J.Mellink “Archaeology in Asia Minor”, AJA 93, 105-133, New
Jersey.

Memiş
1987

E.Memiş İskitlerin Tarihi, Konya

Memiş
1989

E.Memiş Eskiçağ Türkiye Tarihi, Konya,

Memiş
1990

E.Memiş “M.Ö. 2. Bin yılda Hitit-Gaşka Münasebetleri”, Tarih
Boyunca Karadeniz Kong. Bildirileri I, Samsun, 103-110.

Meriggi
1966

P. Meriggi “Quarto Viaggio Anatolica”, Oriens Antiquus 5, 67-109,
Roma.

Meşçeninov
1931

I.I.Meşçeninov Afo VII, H4

Miller
1996

N Miller “Some archaeobotanical Remains from the 1992
Excavation Season at Hacınebi Tepe”, Anatolica 22, 168-
172, Leiden.

Minns
1970

E.H.Minns “The Scythians and Northern Nomads” The Cambridge
Ancient History, Cambridge

Minzoni- A.Minzoni- “1986 Yılı Gaziantep Yöresi Paleolitik Araştırmalar”,

167

Deroche
1988

Deroche AraST VI, 591-594, Ankara.

Minzoni-
Deroche
1993

A.Minzoni-
Deroche

“Middle and Upper Paleolithic in the Taurus-Zagros
Region”, The Paleolithic Prehistory of the Zagros-Taurus,
147-158, Pennsylvania.

Naumann
1985

R. Naumann Eski Anadolu Mimarlığı, Ankara.

Orthmann
1963

W.Orthmann Frühe Keramik von Boğazköy, Berlin.

Orthmann
1970

W. Orthmann “Eskiyapar”, AfO 23, 156, Berlin.

Özbakan
1981

M. Özbakan “Tülintepe, Tepecik, İkiztepe Kazılarına ait C-14
Sonuçları”, TÜBİTAK-ARÜTOB II/2, 95-99, İstanbul.

Özbal
1983

H. Özbal “Tepecik, Tülintepe Metal, Filiz ve Cüruf Analizleri
Sonuçları”, TÜBİTAK-ARÜTOB III/3, 203-217, İstanbul.,

Özbaşaran
1995

M. Özbaşaran “The Historical Background of Researches at the Cave of
Yarımburgaz”, Halet Çambel İçin Prehistorya Yazıları, 27-
39, İstanbul.

Özbek
1986

M. Özbek “Değirmentepe Eski İnsan Topluluklarının Demografik ve
Antropolojik Açıdan Analizi”, ArkST I, 107-130, Ankara.

Özbek
1989

M. Özbek “Çayönü İnsanları ve Sağlık Sorunları”, ArkST IV, 121-152,
Ankara.

Özdoğan
1977

M.Özdoğan Aşağı Fırat Havzası 1977 Yüzey Araştırması, Ankara.

Özdoğan
1982

M.Özdoğan “Doğu Marmara ve Trakya Araştırmaları”, TAD 26/1, 37-
61, Ankara.

Özdoğan
1983a

M.Özdoğan “Trakya ve Doğu Marmara Araştırmaları 1981 Yılı
Çalışmaları”, KST IV, 137-142, Ankara.

Özdoğan
1983b

M.Özdoğan “Pendik: A Neolithic Site of Fikirtepe Culture in the
Marmara Region”, Beiträge zur Alterumskunde
Kleinasiens, Festschrift für Kurt Bittel, 401-411, Mainz am
Rhein.

Özdoğan
1984

M.Özdoğan “Doğu Marmara ve Trakya Araştırmaları”, AraST I, 63-68,
Ankara.

Özdoğan
1985

M.Özdoğan “1983 Yılı Doğu Marmara ve Trakya Araştırmaları”, AraST
II, 221-232, Ankara.

Özdoğan
1986

M.Özdoğan “1984 Yılı Trakya ve Doğu Marmara Araştırmaları”, AraST
III, 409-420, Ankara.

168

Özdoğan
1993

M.Özdoğan “Vinça and Anatolia: A New Look at a Very Old Problem
or Redefining Vinça Culture from the Perspective of
Eastern Tradition”, Anatolica 19, 173-193, Leiden.

Özdoğan
1994

M.Özdoğan “Çayönü:The Chipped Stone Industry of the Pottery
Neolithic Layers”, Neolithic Chipped Stone Industries of
Fertile Crescent, 267-277, Berlin.

Özdoğan
1995

M.Özdoğan “Yakındoğu Neolitiği ve Güneydoğu Anadolu: Eleştirisel
Bir Değerlemdirme”, İ. Metin Akyurt-Bahattin Devam Anı
Kitabı, Eski Yakındoğu Kültürleri Üzerine İncelemeler,
267-280, İstanbul.

Özdoğan
1996a

M.Özdoğan “Kulübeden Konuta: Mimarlıkta İlkler”, Tarihten
Günümüze Anadolu’da Konut ve Yerleşme, 19-30, İstanbul.

Özdoğan
1996b

M.Özdoğan “Tarihöncesi Döneminde Trakya”, Anadolu Araştırmaları
14, 329-360, İstanbul.

Özdoğan et al
1991

M. Özdoğan-
A. Özdoğan-
M. Davis

“1989 Yılı Çayönü Kazıları”, KST XII/I, 71-86, Ankara.

Özdoğan et al
1992

M. Özdoğan-
A. Özdoğan-
I. Caneva-
M. Davis-
A. Koyunlu

“1990 Yılı Çayönü Kazı ve Onarım Çalışmaları”, KST
XIII/I, 97-125, Ankara.

Özdoğan et al
1993

M. Özdoğan-
A. Özdoğan-
I. Caneva-
M. Davis-
A. Koyunlu

“1991 Yılı Çayönü Kazıları”, KST XIV/I, 71-86, Ankara.

Özdoğan et al
1994

M. Özdoğan-
A. Özdoğan-
O.Bar-Yosef-
W.van Zeist

“Çayönü Kazısı ve Güneydoğu Anadolu Karma Projesi, 30
Yıllık Bir Genel Değerlendirme”, KST XV/I, 103-122,
Ankara.

Özdoğan-
Özdoğan
1990

M. Özdoğan-
A. Özdoğan

“Çayönü, A Conspectus of Recent Work”, Préhistoire du
Levant II. Processus des Changements Culturels. Hommage
à Francis Hours , 3877-396, Paris.

Özdoğan-
Özdoğan
1993

M. Özdoğan-
A. Özdoğan

“Pré Halafian Pottery of Southern Anatolia-With Special
Refence to the Çayönü Sequence”, Between the Rivers and
Over the Mountains, Archaeologica anatolica et
Mesopotamica Alba Palmieri Dedicata, 87-103, Roma.

Özey
2002

R.Özey Siyasi Coğrafya İstanbul

169

Özfırat
2001

A.Özfırat "Research on the Cultures of East Anatolia in the 2nd
Millenium BC", İstanbul University's Contributions to
Archaeology in Turkey (1932-2000), ed. O. Belli, İstanbul
University Rectorate Publication, İstanbul, 2001: 326-330.

Özgüç
1945

T.Özgüç “Ön Tarihte Anadolu Yapıları”, DTCFD 2/3, 41-71,
Ankara.

Özgüç
1948

T.Özgüç “Samsun Hafriyatının 1941-42 Yılı Neticeleri”, TT Kong 3,
393-419, Ankara.

Özgüç-
Akok 1958

T. Özgüç-
M. Akok

Horoztepe Eski Tunç Devri Mezarlığı ve İskan Yeri,
Ankara.

Özsait
1979

M.Özsait “Burdur Çevresinde Yeni Prehistorik Yerleşmeler”, TT
Kong 8, 101-106, Ankara.

Palmieri
1972

A. Palmieri “Two Years of Excavations at Arslantepe (Malatya)”, TAD
19/2, 203-211, Ankara.

Palmieri
1977

A. Palmieri “The 1973 and 1975 Campaigns at Arslantepe (Malatya)”,
TAD 24/2, 123-132, Ankara.

Palmieri
1984

A. Palmieri “Arslantepe Excavations, 1982”, KST V, 97-102, Ankara

Palmieri
1987

A. Palmieri “The 1985 Campaign at Arslantepe, Malatya”, KST VIII,
67-74, Ankara.

Palmieri et al.
1996

A. Palmieri-
A.Hauptmann-
K. Hess-
K. Sertok

“The Composition of Ores and Slags Found at Arslantepe,
Malatya”, Archaeometry 94. The Prıceedings of the 29th
International Symposium on Archaeometry, eds. Ş.Demirci,
A.M. Özer, G.D. Summers, 447-449, Ankara.

Payne
1972

S. Payne “Can Hasan III. The Anatolian Aceramic and the Grek
Neolithic”, Papers in Economic Prehistory, 191-194,
Cambridge.

Payne
1979

S. Payne “Can Hasan III, Animal Bones-The Year’s Work”, AS 29,
8-9, London.

Payne
1995

M.Payne Urartu Yazılı Belgeler Kataloğu, (Basılmamış Yüksek
Lisans Tezi), İstanbul,

Pehlivan
1984

M.Pehlivan En Eski Çağlardan Urartu'nun Yıkılışına Kadar Erzurum ve
Çevresi, Erzurum, (Basılmamış Doktora Tezi) 1984.

Perrot
1962

J. Perrot Reconnaissance Archaologiques en Turquie1 Meridionale
1961, Jerusalem.

Piotrovskii
1962

B.B.Piotrovski
i

“The Aeneolithic Culture of Trans-Caucasian in the
Third Millennium B.C.”, VI.International Concress of
Prehistoric and Protohistoric Sciences”, Moscow, 7.

170

Prasek
1968

J.Prasek Geschichte der meder und Perser bis Makedonischen
Eroberung,Darmstadt,Winssenschaftliche Buchgesellschaft

Rice
1958

T.T.Rice The Scythians, London

Roodenberg
1981

J.J.
Roodenberg

“Hayaz Höyük Kazısının İlk Sonuçları”, KST III, 93-94,
Ankara.

Roodenberg
1982

J.J.
Roodenberg

“Note Sur La Troisième Campagne de Fouilles à Hayaz
Höyük”, Anatolica 9, 27-32, Belgique.

Roodenberg
1985

J.J.
Roodenberg

“1983 Yılı Hayaz Höyük ve Civarı (Kumartepe) Kazıları”,
KST VI, 1-4, Ankara.

Rosenberg
1992

M. Rosenberg “The Batman Rivr Archaeological Reconnissance Survey,
1990”, Ara ST IX, 447-460, Ankara.

Rosenberg
1993

M. Rosenberg “The Hallan Çemi Excavation 1991”, KST XIV, 117-130,
Ankara.

Rosenberg
1994

M. Rosenberg “A Preliminary Descripton of Lithic Industry from Hallan
Çemi”, Neolithic Chipped Stone Industries of Fertile
Crescent, 223-238, Berlin.

Rosenberg
1995a

M. Rosenberg “Hallan Çemi Kazısı 1992”, KST XVI/I, 85-94, Ankara.

Rosenberg
1995b

M. Rosenberg “The Hallan Çemi Excavation 1993”, KST XVI/I, 79-83,
Ankara.

Rosenberg-
Togul 1991

M. Rosenberg-
H. Togul

“The Batman River Archaeological Site Survey, 1990”,
Anatolica 17, 241-254, London.

Russel
1980

H.F. Russel Pre-Classical Pottery of Eastern Anatolia, London

Sagona
1984

A. Sagona The Caucasian Region in the Early Bronze Age, Oxford.

Sagona
2000

A. Sagona “Sos Höyük and the Erzurum Region in Late Prehistory a
Provisional Chronology for Northeast Anatolia”,
Chronologies des Pays du Caucase et de L’Euprate aux
IVe-IIIe Millenaires, 329-373.

Sagona et al.
1995

A. Sagona-
C. Sagona-
H.
Özkorucuklu

“Excavations at Sos Höyük-1994: First Preliminary
Report”, AS 45, 193-218, London.

Sagona et al.
1996

A. Sagona-
C. Sagona-
H.
Özkorucuklu

“Excavations at Sos Höyük-1994”, KST XVII/I, 129-150,
Ankara.

171

Sagona et al.
1997a

A. Sagona-
M. Erkmen-
C. Sagona

“Excavations at Sos Höyük-1995”, KST XVIII/I, 13-143,
Ankara.

Sagona et al.
1997b

A. Sagona-
M. Erkmen-
C. Sagona-
I. Thomas

“Excavations at Sos Höyük, 1996; Third Preliminary
Report”, Anatolica 23, 181-226, Leiden.

Sagona et al.
1998a

A. Sagona-
M. Erkmen-
C. Sagona

“Excavations at Sos Höyük, 1996”, KST XIX/I, 245-250,
Ankara.

Sagona et al.
1998b

A. Sagona-
M. Erkmen-
C. Sagona-
I. Mc Niven-
S. Howells

“Excavations at Sos Höyük, 1997; Fourth Preliminary
Report”, Anatolica 24, 31-64, Leiden.

Sagona-Sagona
2000

A. Sagona-
C. Sagona

“Excavations at Sos Höyük, 1998”, KST XXI/I, 143-144,
Ankara.

Sagona-Sagona
2001b

A. Sagona-
C. Sagona

“Excavations at Sos Höyük, 1999”, KST XXII/I, 129-131,
Ankara.

Sanver
1984

M. Sanver “İkiztepe I-II ve Tepecik Örneklerinden Elde Edilen
Arkeomanyetik Alan Şiddeti Verileri”, TÜBİTAK-ARÜTOB
IV, 185-203, Ankara .

Saray
1998

M.Saray Türk-Rus Münasabetlerinin Bir Analizi

Sayce
1929

Sayce 100 JRAS, 335

Schaffer
1948

C.F.A.
Schaffer

Stratigraphie Comparee et Chronologie de l’Asie
Occidentale, London.

Schliemann
1881

H. Schliemann Ilios, The City and Country of the Trojans, London

Schliemann
1884

H. Schliemann Troja, London.

Schmökel
1961

H. Schmökel

Kulturgeschicle des alten orients, Stuttgart

Seeher
1987

J.Seeher Demircihüyük. Die Ergebnisse der Ausgrabungen 1975-
1978, III, 1, Die Keramik 1, Mainz am Rhein.

Seeher
1993

J.Seeher “Demircihöyük Nekropol Kazısı: 1991 Yılı Sonuçları”,
KST XIV/I, 365-379, Ankara.

172

Seeher
2000

J.Seeher

Die Bronzezitliche Nekropole von Demircihüyük-Sarıket,
Tübingen.

Serdaroğlu
1977

Ü. Serdaroğlu Aşağı Fırat Havzasında Araştırmalar 1975, Ankara.

Sevim-Yüce
1990

A. Sevim-
Y.Yücel

Türkiye Tarihi, Ankara

Sevin
1989

V.Sevin "Urartulara Ait Dünyanın En Eski Karayolu”, AnAr XI, 47.

Sevin-Caneva
1995

V. Sevin-
I. Caneva

“1993 Yılı Mersin/Yumuktepe Kazıları”, KST XVI/I, 27-42,
Ankara.

Sevin-Caneva
1996

V. Sevin-
I. Caneva

“1994 Yılı Mersin/Yumuktepe Kazıları”, KST XVII/I, 71-
93, Ankara.

Sevindi
1999

C.Sevindi Sarıkamış’ın Coğrafi Etüdü, (Basılamamış Doktora Tezi),
Ezrurum.

Speiser
1948

E. Speiser “Hurrians and Subarians”, JAOS 68, 1-13.

Sperling
1976

J.W. Sperling “Kum Tepe in the Troad, Trial Excavations, 1934”,
Hesperia 45, 305-364, Wien.

Stein et al
1997

G.J. Stein-
K. Boden-
C. Edens-
J.P. Edens-
K. Keith-
A.Mc Mahon-
H. Özbal

“Excavations at Hacınebi, Turkey-1996: Preliminary
Report”, Anatolica 23, 111-171, Leiden.

Stein-Mısır
1994a

G.J. Stein-
A. Mısır

“Excavations at Hacınebi, 1992”, KST XV/I, 131-152,
Ankara .

Stein-Mısır
1994b

G.J. Stein-
A. Mısır

“Mesopotamian-Anatolian Interaction at Hacınebi, Turkey:
Preliminary Report on the 1992 Excavations”, Anatolica
20, 145-189, Leiden.

Stein-Mısır
1995

G.J. Stein-
A. Mısır

“Excavations at Hacınebi, 1993”, KST XVI/I, 121-140,
Ankara .

Stein-Mısır
1996

G.J. Stein-
A. Mısır

“1994 Excavations at Hacınebi Tepe”, KST XVII/I, 109-
128, Ankara.

Streck
1975

M.Streck Assurbanipal und die letzten Assyrischen Könige biz zum
untergange Ninivehs I, Leipzing

Sümer
1976

F.Sümer Safevi Devletinin Kuruluşu ile Gelişiminde Türklerin Rolü,
Ankara

173

Solmaz
2000

G.Solmaz Erzurum-Kars Kaleleri, Erzurum

Şahin
2002

C.Şahin Türkiye Fiziki Coğrafyası, Ankara

Şaroğlu-
Yılmaz
1986

F.Şaroğlu-
Y.Yılmaz

“Doğu Anadolu’da Neotektonik Dönemdeki Jeolojik Evrim
ve Havza Modelleri”, MTA Dergisi 107, 83-89, Ankara.

Şaroğlu-Güner
1981

F.Şaroğlu-
Y.Güner

“Doğu Anadolu’nun Jeomorfolojik Gelişimine Etki Eden
Öğeler: Jeomorfoloji, Tektonik, Volkanizma İlişkileri”,
Türkiye Jeoloji Kurumu Bülteni 14, 40-41, Ankara.

Şenel
1991

A.Şenel

Şenel
1995

A. Şenel İlkel Topluluktan Uygar Topluma Geçiş Aşamasında
Ekonomik, Toplumsal ve Düşünsel Yapıların Etkileşimi,
Ankara.

Şenyürek
1944

M.S. Şenyürek “Ankara Civarında Bulunan Birkaç Paleolitik Alete Dair
Bir Not”, DTCFD 2/2, 345-348, Ankara.

Şenyürek
1949

M.S. Şenyürek “Truva Civarında Kumtepe’de Bulunmuş Olan İskeletlere
Dair Bir Not”, DTCFD 7/2, 295-304, Ankara.

Şenyürek
1954

M.S. Şenyürek “ A Note on the Skulls of Chalcolithic Age From
Yümüktepe”, Belleten 18/69, 247-270, Ankara.

Şenyürek
1958b

M.S. Şenyürek “1958 Yılında Samandağ Yakınında Bir Mağarada Yapılan
Sondaj”, Anadolu (Anatolia) 3, 57-63, Ankara.

Şenyürek
1959a

M.S. Şenyürek “Tıkalı Mağaranın Paleolitik Endüstrisine Dair Bir Not”,
Belleten 23, 10-26, Ankara.

Şenyürek
1959b

M.S. Şenyürek “Tarih öncesi Araştırmaları”, Belleten 23, 688-689, Ankara.

Şenyürek
1960

M.S. Şenyürek “Tarih öncesi Araştırmaları”, Belleten 24, 149-161, Ankara.

Şenyürek
1961b

M.S. Şenyürek “Hatay ve Adıyaman’da Tarih Öncesi Araştırmaları”,
Belleten 25/98, 518, Ankara.

Şenyürek et al
1950

M.S.
Şenyürek-
E. Şenyürek-
H. Gültekin-
A. Dönmez

“Larisa Civarında Höyücekte Yapılan Sondaj”, Belleten
14/55, 487-495, Ankara.

Şenyürek-
Bostancı
1956

M.S.
Şenyürek-
E.Y. Bostancı

“The Excavations of a Cave Near the Village of Mağaracık
in the Vilayet of the Hatay”, Anadolu (Anatolia) 1, 81-83,
Ankara.

174

Şenyürek-
Bostancı
1958a

M.S.
Şenyürek-
E.Y. Bostancı

“Hatay Vilayetinde Prehistorya Araştırmaları”, Belleten
22/86, 147-156, Ankara.

Şenyürek-
Bostancı
1958b

M.S.
Şenyürek-
E.Y. Bostancı

“Hatay Vilayetinin Paleolitik Kültürleri”, Belleten 22/86,
171-190, Ankara.

Taftalı et al
1976

E.Taftalı-
M.Keskin-
C.Bilgili

Sarıkamış Havzası Orman Ağaçlandırma, Erozyon ve Mera
Islahı Etüdü ve Avan Projesi. Orman Bakanlığı
Ağaçlandırma ve Erozyon Kontrolü Genel Müdürlüğü,
Rapor No: 622, Erzurum.

Tarhan
1972

M.T.Tarhan Eskiçağda Kimmerler Problemi, İstanbul, (Basılmamış
Doktora Tezi).

Tarhan
1975

M.T.Tarhan "Urartu Merkezinde Meydana Çıkarılan Kerpiç Mimarinin
Korunması ve Onarımı Hakkında Öneriler”, MTREB 4, 44.

Tarhan
1979

M.T.Tarhan "Eskiçağ'da Kimmer Problemi”, T.T.Kong. 8 , 1979, 355
vdd.

Tarhan
1984

M.T.Tarhan "Eski Anadolu Tarihinde Kimmerler”, AST 1, 109 vd..

Tarhan
1986

M.T.Tarhan "Urartu Devleti'nin Yapısal Karakteri”, TT. Kong. 9, 285
vd..

Tarhan-Sevin
1976-1977

M.T.Tarhan-
V.Sevin

"Van Bölgesinde Urartu Araştırmaları I: Askeri ve Sivil
Mimariye Ait Yeni Gözlemler" AnAr 4-5, 273 vdd.

Tetik
1986

M.Tetik Kuzeydoğu Anadolu’daki Saf Sarıçam (P. Silvestris L.)
Ormanlarının Ekolojik Koşulları. Atatürk Üniv. Fen-Edeb.
Fak. Coğrafya Böl. (Yayınlanmamış Doktora Tezi),
Erzurum,

Togan
1946

A.Z.Togan Umumi Türk Tarihine Giriş, İstanbul

Togan
1987

A.Z.Togan “Sakalar (VI)” Belgelerle Türk Tarihi Dergisi- 23, İstanbul,
30,34

Tomsky
1982

J. Tomsky Das Altpalaeolithikum im Vorderen Orient, Wiesbaden.

Tomsky
1992

J. Tomsky Das Mittelpalaeolithikum im Vorderen Orient, Wiesbaden

Tosun
1956

M. Tosun Mezopotamya Silindir Mühürlerinde Huri-Mitanni Üslubu,
Ankara..

Toynbee
1978

A.Toynbee Tarih Bilinci, İstanbul

175

Turan
1975

O.Turan Selçuklular Zamanında Türkiye, İstanbul

Turan
1993

O.Turan Doğu Anadolu Türk Devletleri Tarihi, İstanbul

Türkmenoğlu-
Göktürk
1996

A.C.
Türkmenoğlu-
E.H. Göktürk

“An Investigation on the Manufacturing Technology of the
Değirmentepe (Malatya) Pottery”, Archaeometry 94. The
Prıceedings of the 29th International Symposium on
Archaeometry, 599-607, Ankara.

Umar
1982

B.Umar Türkiye Halkının İlk Çağ Tarihi, İzmir.

Ülkü
2006

O.Ülkü Kars ve Ardahan Tabyaları, (Basılmamış Doktora Tezi),
Erzurum

van Loon
1971a

M.N. van
Loon

“Recent Archaeological Research in Turkey: Korucutepe
Near Elazığ”, AS 21, 17-19, London.

van Loon
1971b

M.N. van
Loon

“Korucutepe Kazısı 1969”, Keban Projesi 1969
Çalışmaları, 47-56, Ankara.

van Loon
1973

M.N. van
Loon

“The Excavations at Korucutepe, Turkey. 1968-1970:
Preliminary Report”, JNES 32, 357-444, Chicago.

van Loon
1975

M.N. van
Loon

Korucutepe I, Amsterdam

van Loon
1978

M.N. van
Loon

Korucutepe II, Amsterdam.

van Loon-
Güterbock
1970

M.N. van
Loon-
H.G.
Güterbock

“The1969 Excavation at Korucutepe near Elazığ”, TAD
18/2, 127-132, Ankara.

van Loon-
Güterbock
1972a

M.N. van
Loon-
H.G.
Güterbock

“Korucutepe Kazısı, 1970”, Keban Projesi 1970
Çalışmaları, 79-81, Ankara.

van Loon-
Güterbock
1972b

M.N. van
Loon-
H.G.Güterboc
k

“The 1970 Excavation at Korucutepe near Elazığ”, TAD
19/1, 127-131, Ankara.

Varlık
1993

M.Ç.Varlık “Çaldıran Savaşı” Diyanet İslam Ansiklopedisi VIII,
İstanbul

Vernadsky
1943

G. Vernadsky

A History of Russia I, New Haven

von der Osten
1929

H.H. von der
Osten

Explorations in the Asia Minor, 1927-28, Chicago.

von der Osten
1930

H.H. von der
Osten

Explorations in the Asia Minor, 1929, Chicago.

176

von der Osten
1933

H.H. von der
Osten

Discoveries in Anatolia 1930-31, Chicago

von der Osten
1937

H.H. von der
Osten

The Alishar Höyük. Season of 1930-1932. Part 1, Chicago.

Weiner
1992

J. Weiner “Beobactungen zum Hornstein-Rohmaterial und seinem
schlagtechnischen Verhalten”, Hassek Höyük, 225-237,
Tübingen.

Weiner et al
1992

K.L. Weiner-
L. Masch-
G. Klenk

“Mineralogische Untersuchungen an Späturukzeitlicher und
Frühbronzezeitlicher Keramik”, Hassek Höyük, 86-100,
Tübingen.

Xenephon
1943

Xenephon

Onbinlerin Dönüşü (çev.H.Örs), İstanbul

Yakar
1979

J. Yakar “Troy and Anatolian Early Bronze Age Chronology”, AS
29, 51-67, London.

Yakar
1984

J. Yakar “Regional and Local Schools of Metalwork in Early Bronze
Age Anatolia, Part I”, AS 34, 59-86, London.

Yakar
1985a

J. Yakar The Later Prehistory of Anatolia. The Late Chalcolithic and
Early Bronze Age, 1-2, Oxford.

Yakar
1985b

J. Yakar “Regional and Local Schools of Metalwork in Early Bronze
Age Anatolia, Part II”, AS 35, 25-38, London.

Yakar
1991

J. Yakar Prehistoric Anatolia: The Neolithic Transformation and The
Early Chalcolithic Period, Jerusalem.

Yakar
1994

J. Yakar Prehistoric Anatolia: The Neolithic Transformation and The
Early Chalcolithic Period. Supplement No: 1, Jerusalem.

Yakar
1997

J. Yakar “Hacılar”, The Oxford Encyclopedia of Archaeology in the
Near East 1, 448-449, New York, Oxford.

Yakar-
Salzmann 1979

J. Yakar-A.
Gürsan-
Salzmann

“Archaeological Survey in the Malatya and Sşvas
Provinces, 1977”, Tel Aviv 6, 34-53, Tel Aviv.

Yalçınkaya
1981

I. Yalçınkaya “La Paléolithique Inférieur de Turquie”, Préhistoire du
Levant, 207-218, Lyon

Yalçınkaya
1985

I. Yalçınkaya “Araştırmaların Işığında Anadolu Alt Paleolitiği ve
Sorunlarına Genel Bir Bakış”, Antropoloji 12, 395-435,
Ankara.

Yalçınkaya
1990

I. Yalçınkaya “1989 Yılı Karain Kazıları”, KST XI/I, 39-57, Ankara.

Yalçınkaya
1994a

I. Yalçınkaya “1992 Yılı Karain Kazıları”, KST XV/I, 23-42, Ankara.

177

Yalçınkaya
1995a

I. Yalçınkaya “Anadolu İskan Tarihinde Katran Dağı”, 1994 Yılı Anadolu
Medeniyetler Müzesi Konferansları, 55-76, Ankara.

Yalçınkaya
1995b

I. Yalçınkaya “Karain Kazıları, 1993”, KST XVI/I, 1-25, Ankara.

Yalçınkaya
1996

I. Yalçınkaya “Karain Kazıları, 1994”, KST XVII/I, 21-47, Ankara.

Yalçınkaya
et al. 1997

I. Yalçınkaya “1990-1995 Öküzini Kazıları Işığında Anadolu
Paleolitiğinin Önemi”, KST XVIII/I, 1-9, Ankara.

Yeğingil
1983

Z. Yeğingil “Tülintepe, Tepecik, Çayönü Obsidyenlerinin Plato
Düzeltme Tekniği ile Bulunmuş Yaşları”, TÜBİTAK-
ARÜTOB III/3, 253-258, İstanbul.

Yener
2000

K.A. Yener “The Amuq Valley Regional Project 1995-1998”, AJA 104,
57-62, New Jersey.

Yener et al
1996

K.A. Yener-
T.J.
Wilkinson-
S. Branting-
E.S. Freidman-
J.D. Lyon-
C.D. Reichel

“The Oriental Institute Amuq Valley Projects, 1995”,
Anatolica 22, 49-84, Leiden.

Yener et al
1998

K.A. Yener-
H. Özbal-
L. Barnes-
R.H. Brill-
E.C. Joel

“Anatolian Metal Trade and Lead Isotope Analysis”,
XXXIV. Uluslararası Assirriyoloji Kongresi 1987,
Kongereye Sunulan Bildiriler 3, 547-555.

Yılmaz
1984

Ö.Yılmaz Horasan-Sarıkamış Arasındaki Aras Nehri Havzasının
Fizikî ve Tatbikî Fizikî Coğrafyası. Atatürk Üniv. Fen-
Edebiyat Fak. Coğrafya Bölümü, (Yayınlanmamış Doktora
Tezi), Erzurum.

Yorga
1948

N.Yorga Osmanlı Tarihi (çev. B.S. Baykal), Ankara

178

HARİTALAR

.

Harita-1 Türkiye Coğrafi Bölgeleri

179

Harita-2 Urartu Yayılım Haritası

180

Harita-3 İskit Kimmer Yayılım Haritası

181

Harita-4 Ardahan İl Haritası

182

Harita-4 Çıldır Tarihi ve Arkeolojik Merkezleri

183

.

Resim-1 Akçakale Adası Genel Görünümü

Resim-2 Akaçakale Adasındaki Duvar Yapıları

184

Resim-3 Akçakale Adası Kazı Çalışmalarından

Resim-4 Akçakale Adası Kazı Çalışmalarından

185

Resim-5 Akçakale Adası Kazı Çalışmalarından

Resim-6 Akçakale Adası Kazı Çalışmalarından

186

Resim-7 Akçakale Taş Dam’ın İçi

Resim-8 Akçakale Taş Dam’ın İçi

187

Resim-9 Akçakale Taş Dam’ın İçi

Resim-10 Akçakale Taş Dam’ın İçi

188

Resim-11 Kurtkale

Resim-12 Kurtkale

189

Resim-13 Karakale

Resim-14 Karakale Duvar Örgüsü

190

Resim-15 Beşiktepe Kalesi

Resim-16 Beşiktepe Kalesi Duvar İzleri

191

Resim-17 Beşiktepe Kalesi Mimari Kalıntıları

Resim-18 Beşiktepe Kalesi Mimari Kalıntıları

192

Resim-19 Sınırortası Kalesi

Resim-20 Sınırortası Kalesi

193

Resim-21 Sınırortası Kalesi Yıkılmış Duvar Örgüsü

Resim-22 Sınırortası Kalesi Kutsal Alanı

194

Resim-23 Senger Kalesi

Resim-24 Senger Kalesi Duvar Örgüsü

195

Resim-25 Senger Kalesi Yıkılmış Duvar Örgüsü

Resim-26 Senger Kalesi Yıkılmış Duvar Örgüsü

196

Resim-27 Şeytan Kalesi

Resim-28 Şeytan Kalesi Duvar Örgüsü

197

Resim-29 Şeytan Kalesi Şapeli

Resim-30 Kayabeyi Kalesi

198

Resim-31 Kayabeyi Kalesi

Resim-32 Kayabeyi Kalesi Duvar Örgüsü

199

Resim-33 Kayabeyi Kalesi

Resim-34 Başköy Kalesi

200

Resim-35 Başköy Kalesi Yıkılmış Duvar Örgüsü

Resim-36 Başköy Kalesi Yıkılmış Duvar Örgüsü

201

Resim-37 Başköy Kalesi Yıklımış Duvar Örgüsü

Resim-38 Karasal Höyük

202

Resim-39 Karasal Höyük Mimari Yapı İzleri

Resim-40 Adalar Höyük

203

Resim-41 Adalar Höyük

Resim-42 Kunduzevi Yerleşmesi

204

Resim-43 Kunduzevi Yerleşmesi

Resim-44 Yıldırımtepe Yerleşmesi

205

Resim-45 Yıldırımtepe Yerleşmesi

Resim-46 Peyhler Mevkii Yerleşmesi

206

Resim-47 Peyhler Mevkii Yerleşmesi

Resim-48 Topyolu Nekropolu

207

Resim-49 Topyolu Nekropolu Kaçak Kazılar Sonucu Ortaya Çıkmış EDÇ Mezarı

Resim-50 Topyolu Nekropolu EDÇ Mezarı

208

Resim-51 Topyolu Nekropolu EDÇ Mezarı

Resim-52 Cinnik Nekropolu

209

Resim-53 Cinnik Nekropolu

Resim-54 Cinnik Nekropolu Kaçak Kazıyla Çıkan İnsan, Köpek ve At Kemikleri

210

Resim-55 Cinnik Nekropolu Etrafa Saçılmış Kemikler

Resim-56 Harabe Mevkii

211

Resim-57 Harabe Mevkii Yapıları

Resim-58 Harabe Mevkii Yapılarının İçi

212

.

Figür-1 Bölgedeki Merkezlerin Dönemsel Tarihlendirilmesi

213

Figür-2 Bölgedeki Merkezlerin Dönemsel Dağılımı

Figür-3 Bölgedeki Merkezlerin Türlerine Göre Dağılımı

214

Figür-4 Akçakale Adasının Topografik Yapısı

215

Figür-5 Akçakale Adasındaki Cromlech Planlı Yapıların Çizimi

Figür-6 Akçakale Taş Damın Çizimi

216

Figür-7 Akçakale Taş Damın Kesit Çizimleri

Figür-8 Akçakale Taş Dam’ın Rekonstrüksiyonu

217

Figür-9 Akçakale Adasında Yürütülen Kazı Çalışmalarından Çizimler

218

Figür-10 Akçakale Keramikleri

Figür-11 Akçakale Keramik Çizimleri

219

Figür-12 Beşiktepe Kalesi Keramik

Figür-13 Beşiktepe Kalesi Keramik Çizimleri

220

Figür-14 Beşiktepe Kalesi Keramik Çizimleri

221

Figür-15 Sınırortası Kalesi Mimari Plan Çizimi

222

Figür-16 Sınırortası Kalesi Keramikleri

Figür-17 Sınırortası Kalesi Keramik Çizimleri

223

Figür-18 Sınırortası Kalesi Keramik Çizimleri

Figür-19 Senger Kalesi Keramik

224

Figür-20 Senger Kalesi Keramik Çizimleri

225

Figür-21 Şeytan Kalesi Keramikleri

Figür-22 Şeytan Kalesi Keramik Çizimleri

226

Figür-23 Adalar Höyük Keramikleri

Figür-24 Adalar Höyük Keramik Çizimleri

227

Figür-25 Adalar Höyük Keramik Çizimleri

Figür-26 Kunduzevi Yerleşmesi Keramikleri

228

Figür-27 Yıldırımtepe Keramikleri

Figür-28 Yıldırımtepe Keramik Çizimi

Figür-29 Peyhler Mevkii Yerleşmesi

229

Figür-30 Peyhler Mevkii Yerleşmesi Keramik Çizimleri

Figür-31 Topyolu Nekropolu EDÇ Mezar Çizimleri

230

Figür-32 Topyolu Nekropolu Keramikleri

231

Figür-33 Topyolu Nekropolu Keramik Çizimleri

Figür-34 Cinnik Nekropolu Mezar Çizimi

232

Figür-35 Cinnik Nekropolu Mezar Çizimleri

Figür-36 Kurtkale Kurgan Çizimi (K.Köroğlu’ndan)

233

Figür-37 Kurtkale Kurgan Çizimi (K.Köroğlu’ndan)

Figür-38 Övündü Mağaraları Çizimi (H.Gündoğdu’ndan)

234

Figür-39 Övündü Mağaraları Çizimi (H.Gündoğdu’ndan)

Figür-40 Akçil Mağarası Çizimi (H.Gündoğdu’ndan)

235

Figür-41 Kenardere Mağarası Çizimi (H.Gündoğdu’ndan)

Figür-42 Kırkayaklı Mağaraları Çizimi (H.Gündoğdu’ndan)

236

Figür-43 Taş Köprü Yazıtı

Figür-44 Taş Köprü Yazıtı Kopyası

237

ÖZGEÇMİŞ

 21.05.1980’de Erzurum’da doğdu.

İlk ve Orta ve Lise öğrenimini Erzurum’da tamamladı.

2003 yılında Atatürk Üniversitesi Fen-Edebiyat Fakültesi Tarih

Bölümünden mezun oldu. Aynı yıl A. Ü. Sosyal Bilimler Enstitüsü Eskiçağ Tarihi

Bilim Dalında Yüksek Lisansa başladı.

2004 yılında Atatürk Üniversitesi Sosyal Bilimler Enstitüsünde Araştırma

Görevlisi olarak göreve başladı. Gerek yurt içinde gerekse yurt dışında bilimsel

yüzey araştırmalarına ve kazılara katıldı. Bilimsel projelerde yer aldı.

