
NADOLU
RKEOLOJİSİ

Prof. Dr. Veli SEVİN

Başlangıçtan Persler'e Kadar

ANADOLU ARKEOLOJİSİ

Prof. Dr. Veli SEVİN

Van Yüzüncü Yıl Üniversitesi
Öğretim Üyesi

ÜÇÜNCÜ B A S I M •

D 0 R
Y R Y l I l l f l R I
İ S T A N B U L - 2 0 0 3

DER YAYINEVİ

Molla Fenari Sokak,
Der Han 4 0 -4 2 ,
3 4 4 1 0 Cağaloğlu - İSTANBUL

Tel: (0 2 1 2) 5 2 7 01 65 - (0 2 1 2) 511 51 9 0
Belgegeçer: (0 2 1 2) 511 4 7 76

www.deryayinevi.com
e-posta:info@derkitabevi.com

•

YAYIN N O : 2 1 5

•

Basım:
Ö nsöz Basım-Yayıncılık,
Topkapı-İSTANBUL. '

•

ISBN 9 7 5 - 3 5 3 - 1 3 8 - 4

© DER YAYINLARI - 2 0 0 3

Copyright © Bu kitabın, Türkiye'de yayın hakları Der
Yayınevi'ne aittir. Her hakkı saklıdır. Yayınevimizden
yazılı izin alınmadan kısmen veya tamamen alıntı
yapılamaz. Hiçbir şekilde kopya edilemez, fotokopi,
faksimile veya başka bir şekilde çoğaltılamaz ve
yayınlanamaz.

http://www.deryayinevi.com
mailto:info@derkitabevi.com

i ç i n d e k i l e r

ÜÇÜNCÜ BASKIYA BAŞLARKEN.......................VII

İKİNCİ BASKIYA BAŞLARKEN..........................VIII

BAŞLARKEN... IX

GİRİŞ.. 1

PALEOLİTİK ÇAĞ: Mağaralar ve Avcılar................ 7

MESOLİTİK ÇAĞ: Ara Taş D önem i........................ 14

NEOLİTİK ÇAĞ: Köyler ve Köylüler....................... 18

Çanak Çömleksiz Neolitik Çağ................................21

Erken Neolitik Çağ... 48

Geç Neolitik Çağ... 67

KALKOLİTİK ÇAĞ: Örgütlenen Köyler................ 78

Erken Kalkolitik Çağ..79

Geç Kalkolitik Çağ.. 101

İLK TUNÇ ÇAĞI: Kaleler ve Beyler116

ORTA TUNÇ ÇAĞI: Persler ve Tüccarlar.............. 151

SON TUNÇ ÇAĞI: Hitit İmparatorluğu................. 174

DEMİR ÇAĞI: Anadolu Devletleri.......................... 194

Geç Hitit Beylikleri... 195

Urartu Krallığı..201

Phryg Krallığı.. 239

Lydia Krallığı............... ...266

SEÇİLMİŞ TÜRKÇE BİBLİYOGRAFYA.............289

ANADOLU'DAKİ BAŞLICA KAZILAR..............293

SÖZLÜK...303

VII

Ü ÇÜ N CÜ BASKIYA
BAŞLARKEN

Bugün üzerinde Türkiye Cumhuriyeti'nin ku­
rulu olduğu Anadolu yarımadası, konumu gereği
dünyadaki gelişmelerden çabuk etkileniyor, bazen
olumlu, bazen de olumsuz. Birlikte yaşıyoruz ve
görüyoruz olup bitenleri bir bir. Bu hep böyle sürüp
gitti bu topraklarda binlerce yıldan beri; sıkıntılı,
bunalımlı günler yaşadı insanları çoğu kez. Bazen de
huzuru, mutluluğu gördüler kuşkusuz. Farklı etnik
kökene dayanan yüzlerce halk vardı yan yana. Ama
yine de büyük devletler kurabildiler, görkemli uy­
garlıkları paylaşabildiler birbirleriyle el ele. Anadolu
uygarlıkları böyle bir başarının, böyle bir sabrın ve
böyle bir birlikteliğin ürünüdür.

Elinizdeki, üçüncü basımı yapılmakta olan ki­
tap bu gelişmelerin, eski Anadolu insanlarının kısa
bir öyküsüdür. Onları tanıdıkça daha çok sevecek,
sevdikçe de daha çok tanımak isteyeceksiniz.

Türkiye'de eski Anadolu insanını öğrenmeye
yönelik çalışmalar yapılıyor her yıl, kazmalar, çapa­
lar, kürekler, malalar ve fırçalar aralıyor geçmişin
gizemini yavaş yavaş. Bu yüzden de eskiyor yazılan­
lar....

Van 2002

VIII

İK İN C İ BASKIYA
BAŞLARKEN

Anadolu Arkeolojisi kitabının ikinci baskısı
genişletilerek yapılıyor. Çünkü yarımadanın on bin­
lerce yıllık geçmişine açılan kapının kanatları her yıl
bilimsel kazılarla biraz daha aralanıyor. Bilgiler
giderek anıyor. Ancak yine de Anadolu uygarlıkları
kapalı kutu olma özelliğini hala korumaktadır. Yeni
kuşaklann daha modern yöntemlerle bu alana yö­
nelmesi bu bilmecenin çözümünü hızlandıracaktır.

Elinizdeki kitap bu sürece olumlu bir katkıda
bulunabilirse ne mutlu.

Van 1999

B A Ş L A R K E N

Türkiye çoğu kez büyük bir açık hava müzesi
olarak tanımlanır. Bu doğru bir yakıştırmadır. Çün­
kü bu bereketli topraklarda insanoğlu yüz binlerce
yıldır yaşar gider, kah büyük devletlere ve uygarlık­
lara parlak imzalar atarak, kah silik ve solgun bir iz
bırakarak. Onları kimi zaman Kaniş'in dar sokakla­
rında, kimi zaman Ephesos'un mermer caddelerinde,
kimi zaman Urartu'nun yalçın kayalıklarında, kimi
zaman da Süleymaniye'nin kubbeleri altında bulabi­
lirsiniz hala. Binlerce yıldır gelip geçmiş, parlayıp
sönmüş olan bu uluslar rengarenk Anadolu
mozayiğinin taşlarıdır. Bu mozayik ne doğuya, ne
batıya tıpa tıp benzeyen ve ne de onlardan tümüyle
farklı, olabildiğince özgün bir kültürel sentezin ürü­
nüdür, sıcak ve insana yakın, Anadolu sentezi....

Elinizdeki kitap mozayiğin en eski, en tozlu
taşlarını, eski Anadolu uygarlıklarını tanıtmak, sev­
dirmek amacıyla kaleme alınmıştır. Tozlu taşlar
ışıyıp parladıkça mozayik daha da güzelleşip uyumlu
bir hale gelecek; Anadolu'da yaşamanın keyfine
varılacaktır.

Kitabın hazırlanması sırasında Nevali Çori ta­
pmağına ilişkin restitüsyonlan vererek yardımlarını
esirgemeyen Alman Arkeoloji Enstitüsü Müdürü
Prof. Dr. Harald Hauptmann'a teşekkürlerim son­
suzdur.

Tarabya 1996

g i r i ş

İnsanoğlu bugün içinde yaşadığı kentleri,
her gün girip çıktığı, öm rünün geçtiği evleri hiç
yadırgamaz. Sanki b ildim bilesi vardır bunlar
insanın yaşamında, sanki insanoğlu gözünü
daima bir çatı altında açm ıştır dünyaya. Hep
böyle sanılır, hep böyle düşünülür nedense.
Oysa çok değil, atalarımız ilk konut ve köyleri­
ni daha 10 bin yıl kadar önce kurmaya başla­
mışlardı, yüz binlerce yıl mağara köşelerinde
barınmaya çalıştıktan sonra. Bu 10 bin yılda da,
birkaç hanelik köylerden m ilyonluk kentlere,
yarı yarıya yer altına kurulm uş kulübelerden
gökdelenlere doğru geliştirdi uygarlığını hiç
duraksamadan.

Asya ile Avrupa arasında adeta bir köprü
görevi üstlenen Anadolu yarımadası, engebeli
topografık yapısına karşın, konum u, elverişli
coğrafi özellikleri ve zengin doğal kaynakları
yüzünden tüm bu gelişm elere tanık oldu. Ayrı
ayrı köşelerinde yaşayan, çoğu kez birbirinden
habersiz toplum ların farklı gelişim süreçleri
geçirm elerine olanak sağladı, barınak oldu. Bu
yüzden Anadolu uygarlıkları, yarımadanın in ­
sanoğluna sunduğu olanakların bir sonucudur.
Eğer bu, tek düzelikten uzak, çok renkli bir
uygarlıksa bunu yine ona borçluyuz.

Anadolu'yu bölgesel uygarlıklar ülkesi ola­
rak tanımlamak da olasıdır. Sözgelim i Çukuro­

2 Giriş

va Konya Ovası'ndan, Göller Bölgesi İzmir yö­
resinden, M armara Bölgesi Malatya-Elazığ çev­
resinden, Doğu Anadolu da Güneydoğu Ana­
dolu'dan oldukça farklıdır bu eski zamanlarda.
Ulaşım olanakları kıt, dağlarsa geçit vermez bu
diyarda. Anadolu mozayiğinin taşları birer b i­
rer ışıldarlar adeta, her biri kendi köşesinde.

Anadolu'nun uygarlık tarihi açısından ö-
nemi de bu çok renklilikten kaynaklanmakta­
dır. N itekim aşağıda görüleceği üzere, bu du­
rum tarihinin hemen her döneminde karşımıza
çıkacaktır. Ancak bu denli uzun ve bölgesellikle
örgülü bir süreci anlatmak da pek kolay değil­
dir. Özellikle farklı kültürlerin ortaya çıkış,
gelişim ve sona erişleri ile bunların birbirleriyle
ilişkilerini yalnızca çanak çömlekçilikteki kimi
farklılaşmalardan yola çıkılarak yapay sınırlar
ya da çağlar içinde ele almanın getirdiği sorun­
lar önemli sıkıntılara yol açmaktadır. Sözgelimi
VI. bin yılın* ilk yarısı içinde çıkan ve boyalı
çanak çömlek kültürlerini ifade etmekte hala
kullanılan Kalkolitik terimi tümüyle yanlıştır.
Bu yapay dönemde ne madencilik ve ne de
çömlekçilikteki boya bezeme ilk kez ortaya
çıkmıştır; ancak elinizdeki kitapta genel olarak
benimsenmiş bu gibi terimleri değiştirerek yeni
bir karmaşa ortamı yaratmaktan da kaçınılmış­
tır. Burada m üm kün olduğunca karışık ayrın­
tılardan uzak kalınarak, okuyucuya daha basit
anlaşılabilir bir tablo sunulmaya gayret edilmiş-

Günümüzden Önce (G.Ö)’ler dışında kitapta geçen
tüm tarihler M.Ö.'ye aittir.

Anadolu Arkeolojisi 3

tir. Çünkü temel amacımız Anadolu uygarlıkla­
rının eskiliği ve renkliliğini gösterebilmek,
sonuçta da onları sevdirebilmek, benimsetebil-
mektir.

Bizdeki ilgisizliğe karşılık, uygarlıklar ü l­
kesi Anadolu Avrupalı gezginlerin dikkatini
çok erken yıllardan itibaren çekmişti. Bu tarih
XIX. yüzyılın başlarına değin uzanır. Osmanlı
Devleti'nin bu alandaki vurdum duymazlığı
onları bu topraklarda çok etkin kılmaktaydı.
Başkent İstanbul'dan fermanı kapan Avrupalı
müze ajanları yarımadanın dört bir yanına da­
ğıldılar ellerinde kazmalarıyla çok geçmeden.
Önce yüzeyde bulunanlar derlendi bir bir. Sir
Charles Fellows 1838'de Ksanthos, 1857'de de
Bodrum'daki Mausoleion'dan taşıdı en göz alıcı
parçaları Londra'ya gemilerle. Onu 1869'da J.T.
Wood izledi Ephesos Artemisionu'nda ve di­
ğerleri sonra. Birbiri ardına sürüp gitti yağma
ta ki Osman Hamdi Bey'e dek yarımadada.

M odern Türkiye arkeolojisinin temelleri i-
se Cumhuriyet Dönemi'nde atılır A tatürk tara­
fından. O 'nun 1931 yılında Konya'dan Başba­
kan İsmet İnönü'ye çektiği: "Memleketimizin
hemen her tarafında emsalsiz defineler halinde
yatmakta olan kadim (eski) medeniyet eserleri­
nin ileride tarafımızdan meydana çıkarılarak
ilmi bir surette muhafaza ve tasnifleri ve geçen
devirlerin sürekli ihmali yüzünden pek harap
bir hale gelmiş olan abidelerin muhafazaları
için müze m üdürlüklerine ve hafriyat (kazı)
işlerinde kullanılmak üzere arkeoloji m ütehas­

4 Giriş

sıslarına kat'i lüzum vardır." yolundaki telgrafı
bu yönde atılmış en önemli adımdır. Aynı yıl
T ürk Tarih K urum u, bunlardan 4 yıl sonra da
genç arkeologları yetiştirecek Ankara Üniversi­
tesi Dil ve Tarih-Coğrafya Fakültesi kurulur.
Bunu İstanbul Üniversitesi Edebiyat Fakülte-
si'nin Arkeoloji Kürsüsü ve Enstitüsü izler.
Ahlatlıbel ve Alacahöyük'te ilk kazılar başlatı­
lır; arkeoloji eğitimi için yurt dışına çok sayıda
öğrenci gönderilir. Nazi Almanyası'ndan kaçan
bilim adamlarına kucak açılarak arkeoloji bili­
m inin gelişmesi sağlanır. H .Güterbock, H .Th.
Bossert, B.Landsberger ve E.Bosch gibi hocalar
yetiştirir ilk öğrencileri Ankara'da, İstanbul'da.

Bugün yurdumuzda bir yıl içinde gerçek­
leştirilen 120 kadar kazıdan 75'i; 95 kadar yüzey
araştırm asından da 54'ü Türkiyeli bilim adam­
larınca yürütülm ektedir. Uluslararası düzeyde­
ki bu çalışmalar Türkiye'nin hemen her bölge­
sine yayılmıştır*.

İnsanın yeryüzünde geçirdiği, giderek hız­
lanan gelişim süreci çeşitli evrelere ayrılarak
incelenir. Bunlar, teknolojik ilerlemeler
gözönüne alınarak düzenlenmiş yapay evreler­
dir ve sürecin daha kolay bir biçimde anlaşıl­
masına yardım etmek amacındadırlar. Buna
göre: Mağaralarda yaşadığı, yoğun avcılık ve
toplayıcılıkla geçen ilk uzun dönemler
Paleolitik; köyler kurup üretime başlaması Ne­

★
Kitapta adı geçen kazı yapılmış arkeolojik merkezler
için ekteki listeye bakınız.

Anadolu Arkeolojisi 5

olitik; üretim de uzmanlaşarak toplumsal geliş­
melere yol açması Kalkolitik; tunç alaşımını
bulması ve karmaşık bir toplumsal yapıya ka­
vuşması Tunç Çağı; son olarak demir madenini
keşfederek yoğun bir biçimde yaşamına alması
da Dem ir Çağ olarak adlandırılır.

Aşağıdaki satırlarda insanın Anadolu ya­
rımadasındaki gelişimi bu yapay bölünmelere
sadık kalınarak ele alınmıştır.

Anadolu Arkeolojisi 7

PALEOLİTİK ÇAĞ:
MAĞARALAR VE AVCILAR

İnsanoğlunun Anadolu yarımadasındaki en
eski yerleşmeleri Paleolitik Çağ'ın Paleolitik
Çağ'ın başlarına değin uzanır. Palaios=eski ve
liîhos=taş sözcüklerinden türetilerek Paleolitik
yani Eski Taş Çağı ya da Türkiye'deki yaygın
kullanımıyla Yontma Taş Devri adı verilen bu
dönemde insanlar değişken iklim koşullarına
uyum sağlamaya çalışarak, geniş coğrafi alanla­
ra seyrek ve dağınık durum da yayılmışlardı.
Mesken olarak önceleri doğal mağaraları, kaya
altı sığınaklarını ve giderek açık havada, dal,
çalı çırpı ve hayvan postlarından yaptıkları çok
ilkel barınakları kullanmışlardı. Sürekli otu­
rulmayan bu barınaklar, besin kaynaklarının
konumuyla ilgili olarak zaman zaman yer değiş­
tirmekteydi. Üretim konusunda hiç bir bilgisi
olmayan, geçimini avcılık ve toplayıcılıkla sağ­
layan ilk insanlar günlük yaşantılarını, doğada
kolaylıkla bulunan iri çakıl taşlarından kaba
aletler yaparak kolaylaştırmaya çalışıyorlardı.

İnsanlık tarihi sürecinin en uzun bölüm ü­
nü oluşturan Paleolitik dönem, taş teknoloji­
sindeki gelişime göre, "Alt", "Orta" ve "Üst" ol­
mak üzere üç ana bölüme ayrılmaktadır.

8 Paleolitik Çağ: Mağaralar ve Avcılar

Anadolu yarımadasındaki en erken yer­
leşme izleri Alt Paleolitik Çağ'dan (Eski Taş
Devri) kalmadır. Günümüzden 400.000 yıl ka­
dar önce başlamış olan bu zamanda yarımadada
Afrika kökenli Homo erectus (dik yürüyen) türü
fosil insanlar yaşamaktaydı. Bu evre insanları,
gerek beyin kapasitelerinin gelişmesine, gerek
kültür birikim inin artmasına paralel olarak,
basit yongalama ve işleme teknikleriyle avlan­
mak, yabanıl hayvanlardan korunmak ve gün­
lük işlerinde kullanılmak üzere çeşitli yonta taş
aletler üretmişlerdir.

Türkiye'de Paleolitik Çağ'ın en eski yer­
leşme yeri İstanbul'da, Küçük Çekmece Gölü'
nün kuzey ucundaki Y arım burgaz M ağarası'
dır. Dik eğimle yükselen bir sırttaki mağara iki
doğal oyuktan oluşur; buna uygun olarak da iki
girişlidir. Yukarı Mağara kördür ve Ortaçağlar­
da bir şapel olarak kullanılmıştır. Aşağı Mağara
ise çok daha büyüktür ve uzunluğu 600 m.yi
bulur. Alt Paleolitik'ten başlayıp Roma-Bizans
dönemlerine değin süreklilik gösteren 16 taba­
ka içerir. Bunlardan 6.-11. tabakalar orta ve üst
Paleolitik; 12-16. tabakalar alt Paleolitik Çağ'a
ilişkindir. Alt Paleolitik dönem tabakaları Orta
Pleistosen'in ortalarında fosil insanlarca oluştu­
rulm uştur. Homo erectus türü bir insan dişi fosi­
li, çok ilkel çakmak taşı ve kuvarsit yonga alet­
lerin yanında, ayıgiller, köpekgiller ve boynuz­
lugiller gibi Memeli hayvanlara ait kemikler bu
erken tabakaların buluntuları arasındadır. Taş
alet yapımı için gerekli ham madde yakın çev­

Anadolu Arkeolojisi 9

reden sağlanmıştır. Taş alet endüstrisi Anado­
lu'dan çok Avrupa örneklerine benzer. Bu dö­
nemde mağarada uzun süre boyunca dönü­
şümlü ve mevsimlere bağlı olarak 12-15 kişilik
bir topluluğun barındığı, olasılıkla kış
mevsimlerindeyse ayı türü hayvanlarca in ola­
rak kullanıldığı anlaşılmaktadır.

Yanmburgaz'dan iki satır

Anadolu'da Yanmburgaz'dan hemen son­
raya ait stratigrafık nitelikte bulgu veren en
önemli yerleşme yeri K arain M ağarası'dır.
Antalya'nın 30 km. kadar kuzeybatısında, de­
nizden 450 m. yükseklikteki mağara 50 m. ka­
dar derinliğindedir. Birbirine dar giriş ve ge­
çitlerle bağlı üst üste 8 büyük boşluktan oluşur.
Korunaklı konumu,ağzının güneye açık oluşu
ve geniş bir oturma alanına sahip bulunuşu
yüzünden insanların her evrede sığınabilmiş

10 Paleolitik Çağ: Mağaralar ve Avcılar

oldukları mağarada Alt Paleolitik Çağ'ın sonla­
rından başlayıp Roma Çağı'na değin süren 8
tabaka açığa çıkarılmıştır. Homo sapiens
neandertalensis türünde insana ilişkin bir çocu­
ğun süt azı dişi, Homo sapiens sapiens türde bir
insan kafatası ile antik fil, su aygırı, mağara
arslanı, mağara sırtlanı, mağara ayısı, öküz, at,
geyik, alageyik gibi hayvanlara ait kemikler ve:
çakmak taşı aletler bu erken dönemin in­
san,hayvan ve aletleri hakkında bilgiler sağlar.
Orta Paleolitik Çağ'a (G.Ö. 92.000-110.000) ait
bir ocak ile yanmış kemik ve odun kalıntıları
insanoğlunun ateşi kullanmaya başladığını ve
belki de yiyecek pişirme faaliyetini öğrendiğini
gösterir. Çok sayıda ovis/capra, bizon, öküz,
at,geyik, sığır domuz ve ayı kalıntıları bu dö­
nem insanlarının ustalaşmış avcılar olduğunun
kanıtıdır.

Paleolitik Çağ'ın son evresi günümüzden
40 bin ile 10 bin yılları arasında yaşanmıştır. Bu
zamanda dünyanın iklimi oldukça soğuktur.
Üst Paleolitik denen bu kısa ve fakat gelişmiş
evrede, nesli günüm üzden 30-40 bin yıl kadar
önce tükenen Homo sapiens neandertalensis yeri­
ni, "düşünen insan" da denen ve günümüz insa­
nının özellilerini taşıyan Homo sapiens sapiens
türüne bırakmıştır. Taş aletler çok gelişmiş ve
çeşitlenmiştir. Kem ikten yapılmış iğne ve biz
gibi aletler bu evrenin ürünüdür; ancak en dik­
kat çekici özellik ise yeni sanatsal etkinlikleri­
dir. Bu aynı zamanda insanoğlunun ulaşmış
olduğu zihinsel düzeyin en somut kanıtıdır.

Anadolu Arkeolojisi 11

Antalya yöresinde Karain ve Öküzini mağarala­
rının duvarları ile bu mağaralar ve Beldibi Ma-
ğarası'nda bulunan yassı çakıl taşları üzerine
gravür tekniğiyle çizilmiş hayvan motifleri din,
büyü ve sihirle karışık bir sanatsal yaklaşım ile
ilerlemiş bir av kültürünün ortaya çıkmaya
başladığına işarettir.

Mağara resimlerine Adıyaman yakınların­
daki Palanlı ile Kars yakınlarındaki Cam uşlu'
da da rastlanır. Burada mağara duvarlarına daha
çok yaban keçisi ve geyik betimleri işlenmiştir.
Ayrıca Van-Hakkari bölgesindeki T irişin Yay­
lasında ve Cilo dağları üzerindeki G evaruk'ta
vurma tekniğiyle yapılmış binlerce kaya resmi
bulunm aktadır; ancak bir yerleşmeye bağlı
olmayan bu türde resimlerin tarihlenmesi ol­
dukça sorunsaldır.

12 Paleolitik Çağ: Mağaralar ve Avcılar

Yarımburgaz, Karain, Beldibi, Belbaşı ve
Öküzini gibi çok uzun süre iskan edilmiş ya da
yöntemli bir biçimde araştırılmış bu mağarala­
rın yanında, Anadolu'da bu döneme ilişkin
başlıca mağara ve kaya altı sığınağı türünde
yerleşmelere, Kars yakınlarında Cam uşlu, Ela­
zığ yakınlarında K üllününini, Gaziantep'te
İkizini ve D ülük vadisindeki Şarklı M ağara,
Antakya'da K anal, Üçağızlı, T ıkalı ve M erdi­
venli, Diyarbakır'da M alikli, İsparta'da
K apalıin, Antalya yakınlarında da Kızılin,
G avurini ve Çarkini'nde rastlanmıştır. Ayrıca
Güneydoğu Anadolu'da Adıyaman yöresindeki
Şehrem uztepe ve Pirun ile Antakya'da A ltınö­
zü ve Şenköy Alt, Orta ve Üst Paleolitik çağlara
ait buluntu veren merkezler arasındadır. Anka­
ra'da K eçiören, Uzağıl ve Etiyokuşu ile İstan­
bul'da Pendik ve Göksu Alt ve Orta Paleolitik;

Anadolu Arkeolojisi 13

»u A

Palanlı Mağarası kaya resimleri

yine İstanbul'daki H aram idere ve Ağaçlı ise
Üst Paleolitik dönemin asal buluntu yerleri ve
açık hava yerleşmeleridir.

14 Mesolitik Çağ: Ara Taş Dönemi

MESOLİTİK ÇAĞ:
ARA TAŞ DÖNEMİ

Buzul Çağı'nın sonları (W ürm) ve Holosen
Çağı'nın başlarına doğru, günümüzden 11-12
bin yıl kadar önce dünyamızda yeni iklim ko­
şulları belirmeye başladı. Buzullar kuzeye doğ­
ru çekildi ve eskinin soğuk iklimi giderek ı-
smmaya yüz tuttu. Bu gelişmeler günümüzde-
kini andıran yeni çevre ortamlarının belirişine
yol açıyordu. Bununla ilgili olarak bitki ve hay­
van türleri de değişmeye başlamıştı. Sözgelimi
Buzul Çağı'nın kalın postlu mamut türü iri
hayvanları yerlerini daha küçük ve çevik olan­
lara bırakıyordu. İnsanoğlu ekolojik ortamdaki
bu köklü değişimlere ayak uydurmakta hiç du­
raksamadı. Böylelikle de yeni bir döneme imza­
sını atmış oluyordu.

Bazen Epipaleolitik olarak da adlandırılan
M esolitik dönem Paleolitik'ten Neolitik Çağ'a
geçişi hazırlayan bir geçiş süreci görünüm ün­
dedir. Mesos = orta, ara ve lithos = taş sözcükle­
rinden türetilerek Mesolitik yani Orta Taş ya
da Ara Taş Çağı adı verilen bu dönemin tek­
nolojik açıdan yeni ekolojik ortama kültürel bir
geçişi yansıttığı da söylenebilir. Öyle ki, taş alet
endüstrisi yönünden Paleolitik Çağ'ın gelenek­
lerini sürdürm ekle birlikte, daha küçük ve do­
layısıyla daha hızlı yeni hayvan türleri insanları

Anadolu Arkeolojisi 15

avcılıkta önemli teknolojik gelişmelere zorla­
maktaydı. Çünkü bir tavşanı, iri bir el baltasıyla
avlamak olanaksız denecek kadar zordu. Bu
yüzden de eski hantal silah ve aletlerin yerini
artık yenileri almalıydı. Örneğin artık ok ve yay
gibi silahlar gerekli hale gelmişti. Mesolitik Çağ
insanlarının en çarpıcı özelliği "mikrolit" de­
nen, obsidyen, çakmak taşı vb. taşlardan yapı­
lan küçük taş aletleridir. Bunun yanında kemik
alet kullanımında artış ve aletlerde çeşitlenme
görülür.

Önasya'da yaşamını hâlâ besin toplayıcılığı
ekonomisiyle sürdüren yeni insan küm elerinin
belirdiği bu dönemde Anadolu hakkında ayrın­
tılı bilgi yoktur. Hatta Neolitik Çağ'ın ortaya
çıkmasına yol açan çevresel ve kültürel ortamın
olup olmadığı bile bilinmemektedir. Anadolu'­
daki Mesolitik yerleşme yerlerinin çoğu
Toroslar'ın güneyi ile Marmara bölgesi ve Batı
Karadeniz'de yoğunlaşmıştır. Örneğin Antal­
ya'da K arain, Öküzini, Beldibi ve Belbaşı,
Gaziantep'de Şarklı M ağara gibi mağaralar ile
Burdur'da Baradız, Şanlıurfa-Bozova'daki Sö­
ğüt T arlası ve Biris mezarlıkları gibi açıkhava
yerleşmeleri bu dönemin en iyi temsil edildiği
merkezler arasındadır.

Antalya'nın 50 km. kadar güneybatısında­
ki, birbirlerinden 5 km. uzaklıktaki Beldibi ve
Belbaşı mağaraları ile son yıllarda kazılmaya
başlanan Öküzini'nde gerek Üst Paleolitik'ten
Mesolitik'e geçiş ve gerekse Mesolitik gelişimi
yansıtan yerleşme katları daha iyi bir biçimde

16 Mesolitik Çağ: Ara Taş Dönemi

incelenmiş; Üst Paleolitik Çağ'ın sonlarına doğ­
ru çevrede kimi değişikliklerin başladığı; besin
ekonomisinin deniz ürünleri ile yabanıl dağ
keçileri ve geyik türlerine dayanan bir biçime
dönüştüğü; bu hayvan türleriyle ilişkili olarak
da "mikrolit" denen m inik aletli bir endüstriye
geçildiği, dibek ve öğütme taşlarının varlığın­
dan da en azından tahıl öğütme sürecine giril­
diği belirlenmiştir. Bunun yanında, çağın iler­
leyen teknolojisi ilk kez olarak kompozit (kar­
maşık) aletlerin ortaya çıkmasına da neden ol­
m uştur. Çakmaktaşı ya da obsidyen mikrolitle­
rin ahşap ya da boynuz bir sapa sıra halinde
çakılması ile yapılmış oraklar bu dönemin bu­
luşları arasındadır. Bu da üretimde biçme işle­
m inin ortaya çıktığına kanıttır. Bütün bunlar

Anadolu Arkeolojisi 17

Mesolitik Çağ
Anadolu insan­
larının çevre­
lerini kendile­
rinden önce ge­
lenlerden çok
daha etkili bir
biçimde değer­
lendirmeye baş­
ladıklarım gös­
terir. Kimi ma­
ğaraların kırm ı­
zı boya ile ya­
pılmış insan ve
hayvan resimle­
riyle süslenmesi
bu çağ insanı­
nın da sanatsal
yaklaşımlarda

bulunduklarını gösterir. Öküzini'nde bu evreye
ait kemikten bir tığ üzerinde yapılan C14 anali­
zi G.Ö. 12.000 tarihini vermiştir. Mağaradan
elde edilen en eski C14 tarihi ise G.Ö. 16.500
yılıdır.

18
»

Neolitik Çağ: Köyler ve Köylüler

NEOLİTİK ÇAĞ:
KÖYLER YE KÖYLÜLER

Çağımızın sosyal ve ekonomik düzeninin
tem elini oluşturan ve neos = yeni, lithos = taş
sözcüklerinden türetilerek Neolitik yani Yeni
Taş Dönemi, Türkiye'deki yaygın kullanımıyla
Cilalıtaş Devri insanlığın kültürel gelişiminde­
ki en önemli süreçtir. Çünkü bu süreçte insa­
noğlunun yaşam ve geçim tarzı köklü değişik­
liklere uğrayarak, bir bakıma günüm üz uygarlı­
ğının temelleri atılmıştır. Bu dönemin ana
öğeleri, geçici doğal barınaklardan kalıcı köysel
yaşama; giderek avcılık ve toplayıcılıktan da
üretim e yani tarım ve hayvancılığa geçiş olarak
özetlenebilir. Böylelikle artık insanoğlu doğal
çevreye yalnızca asalak ve yıkıcı bir anlamda
karışmakla yetinmeyerek, beslenebilmesi için
yararlı bitki ve hayvan türlerinin çoğaltılmasını
sağlayarak üretimci-yapıcı olmuştur.

İlk kez Yakın Doğu'da filizlenen bu dönem
bazen "Neolitik Devrim" olarak da nitelenir.
Oysa bu gelişim gerçek bir devrim gibi birden­
bire olmaktan çok yaklaşık İ.Ö. 10.500-7000
yılları arasında yavaş yavaş ve sürekli evrim
sonucunda olgunlaşmıştır.

İnsanoğlu ile doğal ortam arasında yeni
bağlantıların kurulmasına, dolayısıyla yeni bir
yaşam biçimine yol açan en büyük etken, gü­

Anadolu Arkeolojisi 19

nümüzden 13-14 bin yıl öncesinde son Buzul
Çağı'nın bitişini izleyen dönemde yavaş yavaş
beliren iklim değişiklikleridir; çünkü D ördün­
cü Zaman'ın son buzul devrinde (W ürm) Avru­
pa'nın kuzeyindeki buzulların çeidlmeye yüz
tutmasıyla iklim giderek ılımanlaşmış, bugün­
küleri andıran bir bitki örtüsü ile hayvan türleri
ortaya çıkmaya başlamıştı. Sonradan tarıma
alınacak ve evcilleştirilecek buğday ve arpa gibi
bitkilerle, koyun, keçi, domuz gibi hayvan tü r­
lerinin yabanıl olarak belirmesi sonucu mağara
döneminin avcılık koşulları giderek değişti.
Böylelikle avcılık ve besin toplayıcılığının yeri­
ni önce yerleşik düzene geçiş, sonra da çiftçilik
almaya başladı. Çünkü Akdeniz havzasının
günümüzdekinden daha yağışlı ve serin iklim
koşullarının değişikliğe uğraması yani kurak­
laşma yüzünden eskiden geniş coğrafi alanlar
üzerinde dağınık halde yaşayan insanlar artık
giderek seyrekleşen su kaynaklan yakınma
doğru çekilmeye, özellikle vadi tabanlarında
toplanmaya başlamışlardı. Artık karanlık ve
nemli mağara oyuklarına sığamaz duruma gel­
mişlerdi. İnsanoğlunun toprağa bağlanmaya
başlayışı onu yeni keşiflere itti. Önce, güneşte
kurutulan çamurun sağlamlığını öğrendi; du­
varlar ve konutlar yapmaya başladı. Mağaralar
yavaş yavaş terkedildi. Böylelikle günümüz
şehirciliğinin yani uygar yaşamın ilk adımları
atılmış oluyordu.

Yakın Doğu'da geçici doğal barınaklardan
yerleşik yaşama, avcılık-toplayıcılıktan da üret­
ken ekonomiye geçişin nasıl ve nerede gerçek-

20
»

Neolitik Çağ: Köyler ve Köylüler

leştirildiği konuları tam anlamıyla açık değil­
dir. Bununla birlikte, Şanlıurfa'nın Bozova ilçe­
si yakınlarındaki Biris M ezarlığı ve Söğüt
T arlası Epipaleolitik'ten Neolitik Çağ'ın en
erken evrelerine geçişi anlamaya yardımda bu­
lunacak yerleşme yerleridir. Bundan on yıl ön­
ceye kadar yerleşik yaşamın ancak üretici eko­
nomiden sonra ortaya çıktığına inanılıyor ve
hatta bu yüzden de bu döneme bazen "İlk Ta­
rımcı Köy Toplulukları Dönemi" adı veriliyor­
du. Oysa son yıllarda Güneydoğu Anadolu'daki
Hallan Çemi ve Çayönü gibi yerleşmelerde ya­
pılan arkeolojik keşifler bu terim in uygun ol­
madığını, buna karşılık yerleşik ve fakat avcı-
toplayıcı grupların varlığını ortaya koymuştur.
Yerleşik avcı-toplayıcılıktan üretici ekonomiye
geçebilmek için de önce yetiştirilmeye elverişli
buğday, arpa vb. ürünler ile evcilleştirilebilecek
koyun, keçi vb. hayvanların yabanıl bir durum ­
da bulunması ve uygun coğrafi koşullu bir or­
tam gerekmektedir. Anadolu'nun özellikle gü­
ney kesimi bu niteliklere sahipti, bu yüzden de
Neolitik Çağ'ın en erken evrelerinde bile varlık
göstererek Yakın Doğu Neolitik uygarlığında
özel bir yer almıştır.

Neolitik Çağ'da kile elle biçim vererek ateş­
te pişirmek, böylelikle de günlük işlerde büyük
kolaylık sağlayacak çanak çömleği üretmek
önemli bir aşamadır. Çünkü insanoğlu çok ge­
lişkin kimi kent ve köyler kurmuş olmasına
karşın, önceleri kili biçimlendirip pişirerek
çanak çömlek yapmayı beceremiyordu. Günlük
kap kaçağını ya ahşap ya da taşları oyarak sağlı­

Anadolu Arkeolojisi 21

yordu. Bu nedenle Neolitik Çağ'ın yaklaşık 10
500-7000 yılları arasındaki bu erken aşamaları­
na "Aseramik Neolitik" ya da "Seramiksiz Neo­
litik" veyahut da "Çanak Çömleksiz Neolitik"
adı verilir. Bu çağın Anadolu'daki en iyi ve bel­
ki de en erken temsilcileri güneydoğu bölge­
mizdeki Hallan Çemi, Çayönü, Nevali Çori,
Göbeklitepe ve Gürcütepe'de saptanmıştır.

ÇANAK ÇÖ M LEK SİZ N E O L İT İK ÇAĞ

Batman iline bağlı Kozluk ilçesi yakının­
daki H allan Çem i Höyüğü'nde yapılan kazılar
Mesolitik'ten Neolitik Çağ'a geçiş ya da Neoli­
tik Çağ'ın hiç bilinmeyen en erken evreleri ko­
nusunda yeni bilgiler sağlamıştır.

r . T r - , ------ -— — --------- v --------------------'*■ :*

s» *

H allan Çemi evleri

Güneydoğu Toroslar’m güney etekleri üze­
rindeki, 4 m. yüksekliğindeki höyük Çayönü'
nün en erken evresinden biraz daha önceye

22 Neolitik Çağ: Köyler ve Köylüler

gitmektedir. Burası Anadolu'nun şimdiye değin
saptanmış en eski köyüdür. 4 yapı katı saptan­
mış olan Hallan Çemi köyünde evler toprağa
açılmış 4-6 m. çapındaki yuvarlak ya da oval bir
çukurun içine inşa edilmişti. Duvarların alt
kısmı ahşap dikmelerle desteklenerek taştan
yapılmış, üst kısımlar ise kamış ve ince dallarla
örülerek alttan ve üstten çamurla sıvanmıştı.
Çatı ahşap direklerle desteklenmişti. Tabanlar
sarı renkli bir çamurla sıvalıydı, bir örnekte ise
düzgün kaplama taşları kullanılmıştı. Geçimle­
rini hala avcılık ve toplayıcılıkla sağlıyorlardı
ve besin üretimi aşamasına gelebilmiş değiller­
di. En çok koyun ve keçi avlıyorlar; domuzun
evcilleştirmesiyle ilgili kimi deneysel uygula­
malarda bulunuyorlardı. Alet yapımında, çoğu
kez kuzeyden Van-Bingöl yöresinden getirilen
obsidyeni kullanıyorlar, taştan oydukları ça­
naklarını ise zaman zaman geometrik ve az da
olsa gerçekçi bezemelerle süslüyorlardı. C 14
sonuçlarına göre bu ilk köyün ortalama tarihi
G.Ö. 10.200-9.200 yıllarına rastlamaktadır.

Hallan Çem i’den ta \ kaplar

Anadolu Arkeolojisi 23

Hallan Çemi Güneybatı Asya'nın kültür
gelişiminde Doğu Anadolu'nun önemli bir yeri
olduğunu; X. ve IX. binyıllardaki kültürel geli­
şimin köklerinin çağdaş Doğu Akdeniz kültür­
lerinden çok Toros-Zagros eteklerindeki daha
erken yerel kültürlerle ilişkili bulunduğunu
ortaya koymuştur.

Hallan Çemi
Güneybatı Asya'nın
kültür gelişiminde
Doğu Anadolu'nun
önemli bir yeri ol­
duğunu; X. ve IX.
Bin yıllardaki kül­
türel gelişimin kök­
lerinin çağdaş Doğu
Akdeniz kültürle­
rinden çok, Toros -
Zagros eteklerinde­
ki daha erken yerel
kültürlerle ilişkili
bulunduğunu orta­
ya koymuştur.

Hallan Çemi'den 1000 yıl kadar sonra yer­
leşilmiş bulunan Çayönü Diyarbakır'ın Ergani
ilçesi yakınlarında, Neolitik Çağ'ın tüm dö­
nemleriyle temsil edildiği bir höyüktür. Çanak
çömleksiz Neolitik Dönem'e ait en alttaki kül­
tür katı yapı türlerine göre yuvarlak planlı basit
kulübelerden taş temelli, kerpiç duvarlı karm a­
şık yapılara değin sürekli bir gelişme gösterir ve
6 evreye ayrılır. G.Ö. 10.200-8000 yılları arasına

Hallan Çemi hayvan başlı
havaneli

24
»

Neolitik Çağ: Köyler ve Köylüler

Çayönü yerleşmesi planı

ait olan bu yapı kalıntıları bu dönem için doğal
görünebilecek basit barınaklar olmaktan çok,
iyi tasarlanmış, kullanım ve yaşam alanları iyi­
den iyiye belirlenmiş ve kalıplaşmış bir gelene­
ğin temsilcileridir.

Her evre belirli bir yapı tipiyle temsil e-
dilmektedir. Bunlardan en eskisi ise Hallan
Çemi'dekine benzer şekilde yuvarlak planlı
yapılar evresidir. Toprağa açılmış bir çukurun
kamış ve daldan çamur sıvalı duvarlarla örtül­
mesiyle oluşturulan bu yapılar bazen taş temel­
siz, bazen de taş temellidirler. Bu dönem G.Ö.
10.200-9200 tarihlerine aittir.

Anadolu Arkeolojisi 25

An
ad

ol
u'

nu
n

tar
ih

ön
ce

si
 d

ön
em

e
ait

 b
el

li
ba

şl
ı

ye
rl

eş
m

el
er

i

26 Neolitik Çağ: Köyler ve Köylüler

Yuvarlak planlı yapıların hemen üzerinde
ızgara planlı yapılar yer alır. Genellikle 11 X 6.5
m. kadar boyutlarındaki dikdörtgen planlı bu
yapıların en erken evresinde yine ahşap direk­
lerle desteklenen çit ve çamur tekniğinde bir
duvar sistemi uygulanmış; tabanlar ise alttaki
taş ızgaraların üzeri dallarla örtülüp çamur sı­
vanarak yapılmıştır. Böylelikle önceki evredeki

Çayönü ızgara planlı konutlar

çukur ve doğrudan doğruya toprak üzerindeki­
lerin aksine, altında devamlı bir hava akımı
sağlanmış, toprak zeminden yüksek yeni bir
taban türüne geçilmiştir. Bu, nemin olumsuz
etkilerinden korunulma yolunda atılmış bir
mimari adımdır. Bu dönem GÖ.9200-9100 ta­
rihlerine aittir.

Izgara planlı yapıların üzerinde anıtsal ni­
telikli yapılarla karakterize olunan iki evre bu­
lunur. Bunlardan birinde ortaya çıkarılan 12X
10 m. boyutlarındaki geniş avlulu bir yapının
üç küçük odası içinde 295 kadar insan iskeleti­

Anadolu Arkeolojisi 27

ne rastlanmış ve yapının ölü kültüyle ilişkili
çeşitli işlemler için kullanıldığı anlaşılmıştır.

Anıtsal yapıların üzerinde yeni bir evre
başlar. Bu evrede ayrı ayrı bağımsız birim ler
halinde inşa olunmuş hücre planlı yapılar söz
konusudur. Taş temel üzerine, biçimlendirilmiş
kerpiç duvar ilk kez bu dönemde uygulamaya
alınmış; yerleşmenin doğu kesiminde, olasılıkla
en erken evreden beri var olan meydan yeniden
düzenlenmiştir. Boyu 50 m.yi bulan bu alan
dünyanın ilk kent meydanı olarak tanım lana­
bilir. Dikilitaşlarla süslü bu meydanın çevresini
ise özel önemi olduğu anlaşılan büyük yapılar
kuşatıyordu. Bunlardan en büyüğü 11x10 m.

Çayönü hücre planlı konutlar

boyutlarmdaydı ve terazzo denen bir tabanla
kaplıydı. Üstün teknik becerinin ürünü olan bu
taban söndürülmüş kireçle yapılmıştır ve beton
sertliğindedir. Ölü kültü yapısı ile birlikte bu
anıtsal binanın kültsel-törensel bir işlev taşıdığı
belirgindir. Meydandan batıya doğru uzaklaş­
tıkça evler küçülmekte ve daha yoksul insanla­
rın yaşadığı kesimlere varılmaktaydı. Bu görü­
nüm ü ile yerleşmenin düzenli ve önceden ta-

28 Neolitik Çağ: Köyler ve Köylüler

şarlanan biçimde kurulduğu ve sosyal bir fark­
lılaşmanın bulunduğu belli olmaktadır ki,
bunlar Neolitik Çağ için beklenmeyecek olgu­
lardır. Hücre Planlı Yapılar Evresi GÖ.8600-
8300 yılları arasına tarihlenir.

Hücre Planlı Yapılar evresini, geniş odalı
yapıların oluşturduğu 6. ve sonuncu evre izler.
Burada eskinin törensel meydanı önemini yiti­
rip günlük kullanım alanına dönüşmüştür. Bu
dönem G.Ö. 8000-7500 (?) yılları arasına
tarihlenir.

Çayönü'nün en erken evresinden başlaya­
rak ölüler yerleşme yerinde ve daha çok da ta­
ban altına ayaklar karna çekilmiş durumda
(hoker) gömülmüşlerdir. Yanlarına önceleri
yalnızca kırmızı renkte aşı boyası, sonraları ise
öğütme taşı, yassı baltalar, boncuklar, kemik,
boynuz, çakmaktaşı ya da obsidyen aletler bıra­
kılmıştır. Hücre Planlı Yapılar evresinin sonla­
rında yerleşme içi gömü geleneği yavaş yavaş
terkedilmiş ve cesetler iskan alanlarının dışına
gömülmüştür.

Çayönü'nde ilk kez buğday, mercimekgiller
ve köpek evcilleştirilmiş, bunları koyun,keçi ve
domuz izlemiştir. Evcilleştirmenin yanında
yabanıl sığır ve geyik gibi büyük memeli hay­
vanlar avlanmakta ve türlü yabanıl bitkiler
toplanmaktaydı; ancak zamanla evcilleştirilmiş
bitki ve hayvanlardan sağlanan besin yabanıl
olanların yerini almaya başlamıştı. Böylelikle
besin ekonomisiyle birlikte insan yaşamının

Anadolu Arkeolojisi 29

sürekli bir gelişim içinde geliştiği ortaya kon­
muştur.

Çayönü halkı kilden küçük insan yontu-
cukları ve hatta ev modelleri yapmış olmakla
birlikte kili pişirerek çanak çömlek yapmayı
bilmiyorlardı. Kap kacaklarını taştan ve olası­
lıkla tahtadan oyuyorlar, zaman zaman da alçı­
dan yararlanıyorlardı. Hücre Planlı Yapılar
evrisinin sonlarına doğru görülen kerpiç topra­
ğından yapılmış basit kaplar üretim de toprak­
tan yararlanılması konusunda kimi girişimlerde

Çayönü. K il figürinler ve taş kaplar

bulunduğunu gösterir. Çakmak taşı ve obsid-
yenden (volkan camı) bıçak, orak, kazıyıcı ve
delici; kemikten iğne, biz, iğne, taş aletleri tu t­
turmak için sap ve bilezikler yapan bu insanlar,
sınırlı ölçüde de olsa çevresinden rahatlıkla
derleyebildiği malahit ve bakırı işleyebilmiş,

30 Neolitik Çağ: Köyler ve Köylüler

dövme ve levha yöntemiyle basit biz, iğne ve
küçük boncuklar üretme başarısını göstermiş­
tir. Kimi boncukların yapımında, kökeni Ak­
deniz ve H int Okyanusu'na dayanan yumuşakça
kabuklarından yararlanılmıştır. Öğütme taşları
arasında bitkisel besin hazırlığında kullanılan
değirmen taşları da bulunm uştur.

Güneydoğu Anadolu'nun en dikkat çekici
Çanak Çömleksiz Neolitik yerleşmelerinden
biri de Nevali Çori'dir. Şanlıurfa'nın 40 km.
kadar kuzeyindeki çanak çömlek öncesi yer­
leşmenin beş evreli olduğu saptanmıştır. Bunla­
rın Çayönü'nün ızgara ve hücre planlı yapıları
arasındaki geçiş evreleriyle çağdaş olduğu dü­
şünülür. Özellikle 3. yapı katında ızgara ve hüc­
re planlı yapıların yan yana bulunuşu ilginçtir.
Bunlardan ızgara planlıların depo, ötekilerinse
konut olarak kullanıldığı öne sürülür.

Nevali Çori'nin en
ilginç yönü, 4. yapı
katında ortaya çıkartıl­
mış kutsal yapıdır.
Yerleşme yerinin doğu
ucundaki bu yapı dış­
tan 14.00 X 14.00 m.,
içten de 9.00 X 9.80 m.
boyutlarında, karemsi
planlı ve üç evreli bir
salondan ibarettir. Gü­
neyden basamaklı bir
kapı ile girilebilen sa­

N evali Çori. Hücre planlı yap ı

Anadolu Arkeolojisi 31

lon son derecede özenli işçilikte terazzo denen
bir taban ile kaplıdır. Beton sertliğindeki bu
taban, Çayönü’ndeki gibi söndürülmüş kireç
kullanılarak yapılmıştır. Salonun doğu duvarı

N evali Çori 3. yap ı katı rekonstriisiyonu

üzerinde bir niş bulunmakta, duvarların önüne
ise adaklar için bir seki uzanmaktadır. Ortada,
üzerinde alçak kabartma olarak şematik biçim ­
de uzun kollu bir insanın işlenmiş olduğu, 3 m.
yüksekliğindeki T biçimli iki dikili taş yükse­
lir. Bunlar çatıyı destekleyen paye görevini ya­
pıyorlardı. Aynı türün biraz daha küçük bo­
yutluları sekiler boyunca odayı çepeçevre sa­
rarlar. Ayrıca kuş, insan-kuş ve insan başlı kuş
gibi karışık yaratık yontuları ile yumuşak kal­
kerden 0.37 m. yüksekliğinde bir insan yontu­
sunun gövde bölümü ele geçirilmiştir. K abart­
malar ve yontularla süslü bu yapının törensel ve
dinsel işlevi olduğu oldukça belirgindir. Bu, es­
ki Doğu'nun anıtsal boyuttaki en eski ve gerçek

32 Neolitik Çağ: Köyler ve Köylüler

N evali Çori Tapınağı restitüsyonu

kutsal yapısı olarak görülebileceği gibi, aynı
zamanda dinle ilgili bir rahip sınıfının varlığını
da ortaya koyar. Kabartmalı paye, heykel v.b.
sanatsal yapıtlar ise belirli zanaat ve tekniklerde
uzmanlaşmanın başladığının kanıtıdır.

N evali Çorîden insan biçimli paye.
Genişliği 9.00 m'yi bulan kutsal
yapının tavanının düz bir dam ile
örtülebilmesi için direklere gereksi­
nim vardı. Yüksekliği 3 .00 m'yi
bulan "T' biçimli taş payeler süslü
birer taşıyıcı eleman olarak kulla­
nılmaktaydı.

Anadolu Arkeolojisi 33

Kuzeydeki çağdaşlan ile komşusu Gritille'
nin aksine volkan camını (obsidyen) tanımayan
Nevali Çori halkı alet yapımında özellikle çak­
mak taşından yararlanmıştır. Taştan boncuklar,
bilezikler, kalkerden fıgürinler ve üzerinde

Kabartmalı taş kap parçası. N evali Çori

34 Neolitik Çağ: Köyler ve Köylüler

Göbeklitepe. Aslan kabartmalı paye

kabartm a olarak kollarını kaldırmış, dans eden
cepheden insan figürlerinin çizilmiş olduğu
kalker çanak bu dönem insanının ilgi çekici
öteki sanat eserleri arasındadır.

Taştan bir kap parçası üzerindeki bu ka­
bartm a sahnede olasılıkla, ortada yeni doğmuş
bir çocuk ile biri erkek, öteki ise dişi iki figür
ellerini kaldırarak adeta doğum olayını kutla­
m aktadırlar.

Anadolu Arkeolojisi 35

Hemen hemen
aynı dönemde, Nevali
Çori'nin güneyinde ve
Şanlıurfa'nın güney­
doğusundaki Göbek-
litepe'de de benzer
özellikleri olan bir
yerleşme bulunm ak­
taydı. Harran Ovası’
nın kenarında ve
Germiş dağları üze­
rindeki bu alan bir
dağ yerleşmesi ve kut­
sal ziyaret yeri görü­
nümündedir. Nevali
Çori'den daha geniş
bir alana yayılmış bu­
lunan bu yerleşme
yeri de çok tabaka­
lıdır. Burada saptanan iki yapı dikkat çekicidir.
Anıtsallık ve donanımları nedeniyle kültle ilgili
bir işlev taşımış olabilecekleri sanılan bu yapı­
lar, yükseklikleri 3.00 m.yi bulan, T biçimli
payelere sahiptir. Bunlardan daha geç olanı
"aslan payeli yapı" olarak tanımlanır. D ikdört­
gen planlı olan bu yapının, yine özenli işçilikte,
terazzo denen, beton sertliğinde bir tabanı vardı.
Kısa duvarlardan biri üzerine açılmış, basa­
maklı bir kapıyla girilebilen, doğu-batı yönün­
deki salonun içinde çatıyı destekleyen, T bi­
çimli dört paye yükselir.

Göbeklitepe kilim
desenli paye

36 Neolitik Çağ: Köyler ve Köylüler

Doğudaki iki paye üzerine, alçak kabartma
olarak ard ayakları üzerinde yükselen ve kükrer
durum da birer arslan işlenmiştir. Ekonomisi
avcılık ve toplayıcılığa dayanan Göbeklitepe
halkı koyun-keçiyi evcilleştirmesini biliyorlar­
dı. Buradaki bir yapıdan alınan C14 tarihi G.Ö.
9.200 yıllarını vermiştir.

Şanlıurfa'nın hemen güneydoğusundaki bir
başka Çanak Çömleksiz Neolitik Çağ yerleşmesi
G ürcütepe'dir. İki yapı katı halindeki yerleş­
mede dikdörtgen planlı 6 ev saptanmıştır.
Bunlar Çayönü'nün Anıtsal Yapılar Evresi ve
belki de H ücre Planlı Yapılar Evresi ile çağdaş­
tır. Bu yerleşmedeki aletler çakmaktaşı ve vol­
kan camındandır. Şanlıurfa ve Diyarbakır-
Ergani yörelerinde M ezraa-T eleilat ve
Akarçay vb. daha birçok Çanak Çömleksiz Ne­
olitik Çağ yerleşmesinin varlığı belirlenmiştir.
Bunlar söz konusu dönemde Güneydoğu
Toroslar'ın güney eteklerinde kalabalık bir
nüfusun varlığına tanıklık etmektedir.

Güneydoğu Anadolu'daki Çayönü, Nevali
Çori ve Göbeklitepe gibi pek çok yönüyle şaşır­
tıcı merkezlerin yanında, bu dönemin daha
ufak köy yerleşmeleri olarak, Samsat yakınla­
rında ve Fırat kıyısındaki G ritiüe,
H ayazhöyük; Malatya'nın 40 km. kadar doğu­
sunda, yine Fırat kıyısındaki Caferhöyük; Ela­
zığ yakınlarındaki Boytepe ve Elazığ'ın Kovan­
cılar ilçesi yakınlarındaki Saraybahçe (Çınaz
III) Höyüğü sayılabilir. Bunlardan VII. binyılın
başlarına tarihlenen üç evreli Caferhöyük'te,

Anadolu Arkeolojisi 37

Çayönü ve Nevali Çori'den tanınan hücre planlı
mimarinin daha mütevazi benzerleri ortaya
çıkarılmış, ızgara planlı yapılara ise hiç rast­
lanmamıştır. Tarım ın bilinmesine karşılık ger­
çek anlamda hayvancılığın henüz başlamamış

Çayönü ve Caferhöyük'ten obsidyen aletler

olduğu Caferhöyük'te yalnızca köpek evcildi.
Taştan kap kacak ve bileziklerin yanında bol
sayıda volkan camı, az sayıda çakmak taşı alet
bulunmuştur.

Anlaşılacağı üzere, ilk üretime geçiş aşama­
sında Güneydoğu Anadolu'daki merkezler ara­
sında bir kültür birliği söz konusudur. Kendini
daha çok teknoloji ve mimaride gösteren bu
kültür birliğinin kuzeyde Malatya-Elazığ yöre­
sinden güneyde Sina'ya ve hatta İran
Azerbaycanı'na değin çok geniş bir alana yayıl­

38 Neolitik Çağ: Köyler ve Köylüler

dığı, bu geniş coğrafi bölgede yerleşik yaşamın
köklü ve kendine özgü bir yapıya sahip olduğu­
nu kanıtlamaktadır.

Güneydoğu Anadolu'da gelişmiş mima­
ri,artistik beğeni ve karmaşık bir dinsel yaşan­
tıya sahip toplulukların yaşadığı dönemden bir
süre sonra,ilk yerleşik toplum larm daha batıda,
Konya Ovası ve çevresinde de belirmeye başla­
dığına tanık olunur. Doğuda Tuz Gölü yöresi
ve batıda Beyşehir Gölü ile sınırlanan bu alan­
daki merkezlerden en dikkat çekici ve en iyi
incelenmiş olanları, yeni üretim ekonomisinin
sağladığı kültür düzeyine yaklaşık 1000 yıllık
bir gecikmeyle ulaşabilmiş görünen Aşıklı-
höyük, Musular, III. Can Haşan ve Suberde'dir.

Aksaray il merkezinin 25 km. güneydoğu­
sunda, Kızılkaya köyü yakınlarında ve
Melendiz çayının kıyısındaki Aşıklıhöyük 8000

Aşıkhhöyük evleri

Anadolu Arkeolojisi 39

Aşıklıhöyük'ten kemik ve obsidyen aletler

-7500 yılları arasına tarihlenir. Şimdiye değin 3
tabakanın varlığı belirlenmiş, bunlardan İkinci­
si geniş çaplı olarak kazılmıştır. Burada halk
birbirinden küçük avlular ve dar geçitlerle ay­
rılmış adalar halinde önceden tasarlanan ma­
hallelerde oturuyordu. İskan alanı, dıştaki taş­
tan, içteki de kerpiçten iki duvarla kuşatılmıştı.
Arasında küçük boş mekanlar bırakılarak inşa
edilmiş olan içteki, sandık-duvar tekniğinin en
erken temsilcisi durum undadır. Konutlar bir,
iki ya da üç gözlü, dörtgen ya da yamuk biçim ­
liydi. Evlere damlardaki açıklıklardan girili­
yordu. Çok gözlü yapılarda bir odadan ötekine,
bölme duvarlarında bırakılan kapı açıklıkların­
dan geçiliyordu. Tümüyle kerpiçten duvarlar ve
tabanlar zaman zaman sarı, pembe ve kırmızı

40
»

Neolitik Çağ: Köyler ve Köylüler

renkte çamurla sıvanmıştı. Çoğunda dörtgen
planlı büyük ocaklara yer verilmişti. Güneyba­
tıdaki, duvarları kırmızı boyalı büyükçe bir
yapı grubunun tapmak olduğu sanılır. Ölülerini
yerleşme içine ve mekan tabanlarının altına,
ayaklar karna çekilmiş durumda (hoker) gömen
bu insanlar mezarlara armağan olarak yarı-
değerli taşlardan ya da bakırdan kolyeler ve
yüzükler bırakıyorlardı. Dövülerek ince bir
levha haline getirildikten sonra bükülüp yu­
varlatılmış bakır boncuklar madencilikteki ilk
adımları temsil etmektedir. Kemik ve boynu­
zun yanıda, taş alet yapımında güneydoğusun­
daki Göllüdağ kökenli volkan camlarım
(obsidyen) kullananan bu halkın besin ekono­
misi daha çok henüz ön-evcilleştirme aşama­
sındaki koyun ve keçi etine bağlıydı. Buğday ve
arpa tarımı çok küçük ölçekli olarak yapılmaya
başlamıştı. Volkan camından oraklar en azın­
dan biçmeyi, haşatı tanıdıklarına işaret eder.
Taş aletler ve bitki kalıntıları avcılığın, deri,
ağaç ve hasır işçiliğinin yaygın olduğunu göste­
rir. H enüz gerçek bir ilk üretim in başladığına
ilişkin ize rastlanmış değildir. Bu ilk köy yer­
leşmesinde yaşayan halkın göçebe yaşam düze­
ninden yerleşmeye kısa süre önce geçmiş yoğun
avcılar oldukları anlaşılmaktadır. Aşıklıhöyük'
ün bu yörede çok bulunan volkan camı ticareti
ile ilişkili olması olasıdır.

Maden öncesi dönemin kesici, kazıyıcı ve
dürtücü alet ve silahları, en etkileyici olarak
volkanik bir doğal cam türü olan obsidyenden

Anadolu Arkeolojisi 41

yapılıyordu. Obsidyen ise ancak belirli volkanik
arazilerde bulunabilen bir cam türüydü. Rengi
şeffaf ya da opak parlak siyahtan griye, kırm ızı­
ya ve yeşile değin değişen bu cam türü Doğu
Anadolu'da Bingöl, Nem rut ve Süphan dağları
yöresinde; Orta Anadolu'da Haşan Dağ ve
Melendiz dağı çevresindeki Çiftlik, Acıgöl ve
Göllüdağ'da bolca bulunmaktaydı. Daha batıda
bir başka kaynak da Melos adası idi. En eski
bölgelerarası ticaret ilişkileri bu taşın çevresin­
de gelişmişti. Örneğin Doğu Anadolu
obsidyenleri güney ve doğuya doğru oldukça
geniş bir alana yayılmıştı. Bu dağıtımın
Caferhöyük, Boytepe ve Saraybahçe gibi kayna­
ğa yakın merkezler aracılığıyla pazarlanmış
olması olasıdır. Nitekim Doğu Anadolu kökenli
obsidyenlere, Halep yakınlarındaki Mureybet
l'de (10.000) ve daha sonra da Filistin'deki
Eriha (Jericho)'nm çanak çömleksiz Neolitik
tabakalarında (8500) rastlanmıştır. Orta Ana­
dolu obsidyenleri batıda Çatalhöyük, Can H a­
şan ve Suberde; güneybatıda Karain ve
Öküzini; güneyde ise Çukurova üzerinden K ıb­
rıs ve Filistin'e değin ulaşmıştı. Niğde ilinde,
Göllüdüdağ yakınlarındaki Kaletepe'de ortaya
çıkarılan obsidyen atölyesi, obsidyenin ham­
madde olarak değil ve fakat, taşınması daha
kolay olan yonga biçiminde taşındığını; Kuzey
Suriye'deki Dja'de, Mureybet, Halula ve K ıb­
rıs'ta Shillourokambos yerleşmelerindeki obsid­
yen aletlerin, kimyasal ve teknolojik analizlerle
Kaletepe atölyesi ürünü oldukları belirlenmiş-

42 Neolitik Çağ: Köyler ve Köylüler

Ya
kı

n
Do

ğu

ob
sid

ye
n

tic
ar

et
i

ha
ri

ta
sı

Anadolu Arkeolojisi 43

tir. Gerek obsidyen ve gerekse kökenleri Akde­
niz ve H int Okyanusu'na dayanan yumuşakça
kabuklan uzak aralı bir ticaretin ilk kez bu
çağda başladığını ortaya koymaktadır.

Aşıklıhöyük'ün hemen yakınındaki M usu-
lar'da Çanak Çömleksiz Neolitik Çağ'm bir baş­
ka yerleşme yeri, farklı mimarisiyle dikkat çe­
kicidir. Aşıklı yerleşmesinin sonlarına doğru ya
da bundan da biraz sonra kurulduğu düşünülen
bu küçük yerleşme yerinde tabanları kırmızı
boyalı, dörtgen planlı ve ahşap direkli yapılar
bulunmuştur. Bu durum yapıların özel işlevli,
belki de dinsel anlam taşıdıklarına işaret et­
mektedir. Taş alet endüstirisinin ana ham m ad­
desi obsidyendir.

Orta Anadolu'daki Çanak Çömleksiz Neoli­
tik Çağ yerleşme yerlerinden bir başkası da
Aşıklıhöyük'ten biraz daha geç olduğu düşü­
nülen III. Can H aşan Höyüğü'dür. 7500 yılla­
rına ait olduğuna inanılan höyük, Kalkolitik
Çağ yerleşmesinin 500 m. kadar kuzeyindedir.
Burada Çanak Çömleksiz Neolitik Dönem ta­
bakaları 7 yapı katı ile temsil edilmektedir. Taş
temelsiz çamur duvarlardan yapılan evler ço­
ğunlukla iki odalıdır, duvarlar ve tabanlar kil
sıvalı, hatta kırmızı renkte boyalıdır. Avlular
çevresinde bitişik düzende kümelendirilmiş bu
evlerden kimilerinde duvar boyunca uzanan
sekiler ile ocaklar ve duvar içine gömülü olarak
yapılmış fırınlara yer verilmiştir. Yontma taş
alet endüstrisi daha çok obsidyendir. Hayvan

44 Neolitik Çağ: Köyler ve Köylüler

kem iklerinden iğne, spatula ve boncuk yapı­
m ında yararlanılmıştır. Pişmemiş ve yarı pişmiş
kilden nesneler de kullanılmıştır. Olasılıkla
koyun, keçi ve sığırı evcilleştirmiş olan bu halk
geyik, karaca, yabanıl eşek, domuz, tavşan, kö­
pek ve kurt gibi hayvanlan da avlamış olmalıy­
dı. Yabanıl Einkorn, tarıma alınmış Einkorn ve
Emmer, ekmeklik ve makarnalık buğday,çavdar
otu,arpa, mercimek, büyük taneli baklagiller ile
çitlenbik ve yabanıl üzüm gibi bitki türlerini
tanıyan bu topluluğun besin ekonomisi yönün­
den tahıl bitkilerine ve sürü hayvanlarına bağlı
olarak yaşadığı söylenebilir. Sonuç olarak, kül­
tür bitkilerinin yanında sürü hayvanlarını da
evcilleştirmiş gibi görünen bu topluluğun besin
üretimciliği yönünden ileri düzeyde bir eko­
nomiye sahip olduğu anlaşılmaktadır.

Batıya gidildikçe Paleolitik ve Mesolitik
dönemlerden beri iskan edilmiş olan Göller

Anadolu Arkeolojisi 45

Bölgesi'nde, Seydişehir'in 11 km. güneydoğu­
sunda ve Suğla gölünün kuzeybatı kıyısında
Suberde'ye ulaşılır. Üç kültür tabakası içeren
höyüğün alttaki iki tabakası bu döneme ilişkin­
dir. Bazen yassı taş temeller üzerinde yükselen,
bazen de doğrudan doğruya kerpiç duvarlı, kare
ya da dörtgen planlı yapıların tabanları sıvalı­
dır, odalarda bölme duvarları bulunm aktadır.
Kili az da olsa pişirmesini bilen bu insanlar en
erken dönemlerden beri gerçekçi biçemde do­
muz, şematik kuş ve insan figürinleri yapmış­
lardır. Yontma taş aletlerinin çok büyük bir
bölümü (% 90) volkanik camdan, geri kalanlar­
sa çakmak taşındandır. Aletler içinde ok uçları,
kazıyıcılar ve oraklara daha çok yer vermişler­
dir. Kemik ve boynuz uç ve biz yapımında
kullanılmıştır. Evcilleştirilmiş tek hayvan kö­
pektir. Koyun, keçi, domuz, sığır, geyik, karaca
ve tavşan ise av hayvanları arasındadır. En çok
koyun eti yenilmiştir. Henüz tarıma alınmış hiç
bir bitki türü yoktu. Bu bulgular Suberdeliler'in
geçimlerini daha çok avcılıktan sağladıklarına;
sayıları giderek artan çakmak taşı orak ve ö-
ğütme taşları ise üretim yolunda atılmış kimi
adım larının da bulunmuş olabileceğine, hiç
değilse hasat yaptıklarına işaret etmektedir.
Bütün bunlar Suberde halkının üretimciliğe
geçişte çağdaşlarından biraz geri kaldığını gös­
termektedir.

1960 yılında Burdur il merkezi yakınların­
daki Hacılar Höyüğü'nün en alttaki IX. tabaka­
sının altında ve steril toprağın üzerinde erken

46 Neolitik Çağ: Köyler ve Köylüler

bir yerleşme evresine ilişkin 7 tabaka bulunmuş
ve bunların da Çanak Çömleksiz Neolitik
Dönem'e ait olduğu kabul edilmişti. Çünkü bu
tabakalardan hiç seramik ele geçirilmiş değildi.
Oysa son yıllarda aynı sahada yapılan kazılarda,
renkli oda tabanları üzerinde çanak çömlekler
saptanmış ve söz konusu tabakaların daha son­
raki Erken Neolitik Çağ'a ait olduğu ortaya
konm uştur.

Çanak Çömleksiz Neolitik Çağ'da Orta A-
nadolu'da, Doğu ve Güneydoğu Anadolu'daki-
lerden tümüyle farklı, olasılıkla Batı Anadolu
ve Ege'ye değin yayılan ve yerli karakteri ağır
basan bir Orta Anadolu Neolitik kültür bölge­
sinin varlığı anlaşılmaktadır.

Görüldüğü gibi, günümüzden kabaca 9-10
bin yıl önce Anadolu halkları mağaralardan
çıkıp ilk kalıcı barınaklarını kurmuş ve böyle­
likle yerleşik köy yaşamının temellerini atmış­
lardır. Bu ilk yerleşim birim lerinin dikkat çeki­
ci özellikleri, köklü bir birikim e dayanan m i­
marlık geleneklerinin gelişmiş bir biçimde uy­
gulama alanına sokulmuş oluşudur; ancak bu
mimarlık geleneklerinin de, henüz yeterince
tanıyamadığımız, mağaradan ilk köylere geçiş
süreci içindeki topluluklarca biçimlendirildiği
anlaşılmaktadır. Hallan Çemi kazıları, Doğu
Anadolu'da 8-7 binli yıllarda ortaya çıkan dik­
kat çekici kültürün yine bu bölgeden kaynak­
lanmış olabileceğini ortaya koymuştur. Bu­
nunla birlikte, Antalya yöresinde Beldibi,
Belbaşı, Gaziantep yöresinde de Şarklı M ağa­

Anadolu Arkeolojisi 47

ra'nın gösterdiği üzere, söz konusu çağda yaşa­
mını hala mağaralarda sürdüren kimi insanlar
da yok değildi.

Sonuç olarak: Türkiye'deki Çanak Çöm­
leksiz Neolitik dönem kültürlerinin, biri Doğu
ve Güneydoğu Anadolu, diğeri de Orta Anadolu
olmak üzere iki büyük gruba ayrıldığı, bunlar­
dan ilkinin daha çok Mezopotamya ve Doğu
Akdeniz gelenekleriyle ilişkili olduğu, sonun­
cusunun ise yerli b ir karakter taşıdığı söylene­
bilir.

Bu dönem kentleşme sürecinin ilk aşaması
ve insanlık tarihindeki ilk yükseliş olarak ta­
nımlanabilir. Kalıcı meskenlerden giderek hay­
van evcilleştirmesi, tahıl üretim i ve depolama­
sına doğru sağlam adımlar atılmaya başlandığı
bu çağı günüm üz ekonomilerinin kurulması
yolunda atılmış ilk adımlar olarak nitelemek
yanlış sayılmaz.

48
»

Neolitik Çağ: Köyler ve Köylüler

ERKEN N E O L İT İK ÇAĞ

Çanak çömlek yapmasını bilmeyen ilk üre­
timci topluluklardan sonra VII. bin yılın başla­
rına doğru insanoğlu doğada rahatlıkla ve bolca
bulunan kilin özelliklerini keşfetmekte gecik­
medi. Böylelikle de kile türlü biçimler verip
ateşte pişiren yani çömlekçiliği uygulamaya
başlayan yeni köy toplulukları ortaya çıkmaya
başladı. Çanak çömlek üretim ine geçilmesi kül­
türel yaşamdaki değişimin bir göstergesidir.
Böylelikle ev işlerinde sıvı ve katı yiyeceklerle
tahılların saklanıp pişirilmesi kolaylaşmış;
mutfak kavramı ortaya çıkmaya başlamıştı.

Neolitik Çağ'ın Çanak Çömlekli Neolitik
ya da yalnızca Neolitik denen evresi, gelişim
aşamalarına göre "erken" ve "geç" olmak üzere
iki bölümde incelenir. Doğudan batıya doğru
nüfusun özellikle yine Toroslar'ın güney ve ku­
zey etekleri civarında yoğunlaşmış bulunduğu
bu dönemde on binlerce yıldır süregelen topla­
yıcılık ve avcılığa dayalı sosyal sistem ve geçim
düzeni hızla değişmeye yüz tutmuş, insanoğlu
toprağa bağımlı hale gelmeye başlamıştı.

Daha çok Anadolu yarımadasının güney
kesiminde yoğunlaşmış bulunan Erken Neoli­
tik Çağ yerleşmelerinden en ünlüsü Konya O-
vası'ndaki Çatalhöyük'tür. Konya ili, Çumra
ilçe m erkezinin 11 km. kuzeyindeki höyük "do­
ğu" ve "batı" olmak üzere iki yerleşme yerinden
oluşur. Erken Neolitik Çağ tabakaları doğuda-
kindedir. Şimdiye dek kesintisiz 14 yapı katı

Anadolu Arkeolojisi 49

incelenebilen Doğu Çatalhöyük'ün Erken Neo­
litik Çağ yerleşmesi binden fazla konut ve 5-6
bin kişiyi bulduğu sanılan nüfusuyla Yakın
Doğu'nun bilinen en büyük köy ya da kasabala­
rından biri durum undadır. Yaklaşık olarak
7000-6500 yılları arasına tarihlenen höyüğün bu
döneme ilişkin son derecede küçük bir bölümü
kazılabilmiştir. Bu nedenle elde edilen sonuçlar
doyurucu olmaktan uzaktır.

Dolikosefal ve brakisefal karışık öncü Ak­
deniz (Proto-M editerranean) ırkından insanla­
rın yaşadığı Çatalhöyük'te tek katlı ve düz

Erken Neolitik Çağ Çatalhöyük yerleşmesinin (VIIA)
rekonstrüksiyonu

damlı konutlar, taş temelsiz, zaman zaman ah­
şap dikme ve kiriş destekli kerpiç duvarlarla
birbirine bitişik olarak inşa olunm uştur. Me­
kanların dışa bakan yüzleri, aralarında hiç bir

50 Neolitik Çağ: Köyler ve Köylüler

Erken Neolitik Çağ Çatalhöyük yerleşmesinin (V IA)
rekonstrüksiyonu

açıklık olmaksızın kör bırakılarak bir tü r ilkel
savunma sistemi gerçekleştirilmiş; mahalleler
oluşturacak biçimde kümelenmiş ve aralarında
sokak bulunmayan bu konutların ortasında ise
büyük avlulara yer verilmiştir. İçlerindeki eşya­
ya göre kimileri küçük tapınak ya da kültsel
mekan olarak nitelenen bu yapıların iç düzenle­
ri aynıdır. İçinde bölme duvarları olmayan her
yapı 25 m2 kadar genişliğindeki dörtgen bir ana
oda ile dar bir ya da birkaç depodan oluşur.
Genellikle kapıları olmayan bu yapılara dam­
lardaki bir açıklıktan ahşap merdivenlerle giri-
lebiimekteydi. Asal oda ile depolar arasında ise
zeminden yüksekte açılmış, mağara kovuklarını
anımsatan giriş delikleri bulunur. Odaların
içinde ocak ve fırınlardan başka, duvar önlerin­
de kerpiçten sekiler vardır. O turm a ve yatmada

Anadolu Arkeolojisi 51

kullanılan bu sekilerin altına ölen aile bireyleri
de gömülüyordu. Duvar ve tabanların beyaz ve
bazen de kırmızı kille sıvandığı bu yapılarda
ahşap kısımlara kırmızı aşı boyası sürülerek
mekan içlerine renkli bir görünüm kazandırıl­
maya gayret edilmiştir.

Çatalhöyük'ten duvarları akbaba resimleriyle süslü bir ev

Küçük tapınak olarak nitelenen kültsel ya­
pıların sayısı 50 civarındadır. Kimileri daha
büyük ve özenlice yapılmış bu dinsel yapıların
duvarlarında çok renkli resimlerle kabartmalara
yer verilmiştir. Eski avcılık döneminde ortaya
çıkan mağara resimlerinin devamı niteliğindeki
bu yapıtlar sıva üzerine sarı, kırmızı, yeşil, be­
yaz ve siyah boyalarla yapılmıştır. Resimlerde
geometrik desenli kilimleri andıran bezekler, el
motifleri, dans eden avcılar, ellerini havaya
kaldırmış insanlar, kafası kopuk insan cesetle­
rine saldıran akbabalar, portre özellikleri taşı­
yan insan yüzleri ve olasılıkla lav püskürten

52
%

Neolitik Çağ: Köyler ve Köylüler

Bir kutsal alanın içi

Hasandağ volkanı önündeki Çatalhöyük kasa­
bası gibi ilginç konularla karşılaşılır. Kat kat
sürülen sıvanın plastik bir şekilde biçim lendi­
rilmesi ya da oyulması sonucu yapılmış ka­
bartmalarda ise konuları, doğuran Ana Tanrıça,
panter, dağ keçisi ve
leoparlar oluşturur.
Bunların yanında ge­
rek sekiler ve gerekse
duvarlara kilden plas­
tik olarak biçimlen­
dirilmiş öküz ve koç
başları dizilmiş; avla­
nan öküz ve koçların
boynuzları ise bu baş­
ların iki yanına sokul­
muştur. Genellikle bu
başların altında, taban
üstüne bırakılmış ve kimileri de kırmızı aşı
boyası ile renklendirilm iş, ata kültüyle ilgili
görülen kafatasları ele geçirilmiştir. Filistin'den
Orta Anadolu'ya değin yayılmış ata kültü gele­
neğinde, ölen aile bireylerinin kafaları gövdele­

Çatalhöyük A na Tanrıça
ve leoparlar

Anadolu Arkeolojisi 53

rinden ayrılıp boyalarla süslenerek evlerde
saklanıyordu.

Evler ve tapınaklarda bulunm uş figürinler
eski yapı katlarında daha çok mermer ve kireç-
taşmdan, yenilerdeyse çoğu kez boyalı kilden

Çatalhöyük duvar resimlerinden boğa avı

yapılmıştır. Boyları 0.30 m.yi aş­
mayan bu yontucuklardan kimileri
gerçekçi, kimileri de şematik biçim ­
de, tek tek ya da grup halinde bi­
çimlendirilmişlerdir. Pişmiş top­
raktan bir fıgürin grubunda, iki
yanında leoparlar bulunan, oturur
durumda doğuran Ana Tanrıça; bir
başkasında kucağında panter yavru­
ları tutan bir başka Ana Tanrıça; bir
taş kabartmada da kucaklaşan bir
tanrı çifti gösterilmiştir. Burada
bereketle ilgili görülen kadının do­
ğurganlığı ön plandadır.

Kem ik saplı
taş bıçak

54 Neolitik Çağ: Köyler ve Köylüler

Ev ve tapınaklardaki kerpiç sekilerin altın­
da,çoğunluğu kadınlar ve çocuklara ait 400 ka­
dar mezar gün ışığına çıkarılmıştır. Sayıları
ortalama olarak her evde 8 ile 30 arasında de­
ğişmektedir. Cesetlerin çoğu,açık havada bıra­
kılarak yumuşak kısımları çürütüldükten ve
akbabalar tarafından parçalandıktan sonra top­
lanan ve bazen kırmızıya boyanan iskeletlerin

Çatalhöyük’ten geyik avı

Anadolu Arkeolojisi 55

\ft3t

5 1
A ğla avlanan avcılar

taban altına bırakılması suretiyle; çok azı ise bir
bez ya da hasıra sarılarak hoker durumda, sol
yanma yatırılmış durumda gömülmüşlerdir.
Erkek mezarlarına armağan olarak, çakmak taşı
kamalar, ok, mızrak uçları, m ermer topuz baş­
ları, doğal camdan bıçaklar, orak dilgileri, kazı­
yıcılar, kemik toka ve çengeller ile kilden dam­
ga m ühürler; kadın mezarlarına ise boya palet­
leri, doğal camdan aynalar, kemik iğneler, yeşil
taştan m inik gerdançeler, pişmiş toprak, bakır
ve çeşitli taşlardan boncuklar bırakılm ıştır.

Leopar kabartmaları

56 Neolitik Çağ: Köyler ve Köylüler

Ekonomisi, her biri gelişmiş düzeydeki ta­
rım ve hayvancılık ile çok sınırlı bir ticarete
dayanan Çatalhöyük halkı bu dönemde einkorn
ve emmer buğdayı, ekmeklik buğday, arpa,
bakla, bezelyegiller ve mercimek gibi ürünleri
yetiştirebiliyorlardı. Önce büyük baş hayvanlar,
sonra da koyun, keçi ve köpek evcilleştirilmişti.
Avcılığın hala önemli bir yeri vardı. Yabanıl
sığır,yabanıl koyun ve eşek, geyik, dağ keçisi,
yabanıl domuz, ayı, tavşan, leopar ve türlü kuş
cinsleri avlanan hayvanlar arasındaydı.

Ahşap kap kacak

Çatalhöyük'te önceleri pişmiş topraktan
çanak çömlek ve eşya yapımı yaygın değildi ve
kap kacaklar daha çok ahşaptan ya da kamış
örgüden üretilmişti. Kullanımı giderek artan
gerçek çanak çömlekler ise daima elde biçim­
lendirilm iştir. Kaba hamurlu, kalın çeperli, ağır

Anadolu Arkeolojisi 57

Çatalhöyük çanak çömlekleri

ve basit olan kaplar genellikle tek renkli ve aç-
kılıdır. Son evrelerde çok ender olarak krem
renkteki kapların kırmızı boya lekeleriyle be­
zenmesine çalışılmıştır. Çok az sayıdaki taş
kaplar lüks eşya niteliğindedir. Aletlerle silah­
lar genellikle doğal cam ve az olarak da çakmak
taşından, kaşık ve kepçelerse kem iktendir. Bit­
ki lifi, yün ve hayvan kılından karıştırılarak ya­
pılmış dokumalar, keçe, kürk ve derilerin ya­
nında sepetçiliğin varlığı bilinm ektedir. Bakır
ve kurşundan, boncuk, yüzük, olasılıkla iğne ve
biz yapımında yararlanılmıştır. Ergani kökenli
bakır, Gülek Boğazı yöresinden gelen kurşun ve
Kızıldeniz yöresinden gelmiş deniz salyangozu
kabukları uzak bölgelerle yapılmış ticari bir
düzenin varlığını gösterir; ancak üretimciliği
öğrenmiş olan bu halk büyük çapta kendi içine
kapanıktı ve asal uğraş yine de avcılıktı.

Erken Neolitik Çağ'da yerleşmelere sahne
olmuş bir başka bölge de Çukurova'dır. Burada
günümüzde Mersin kent merkezinin içinde
kalmış olan Y um uktepe bu yörenin kazılarla

58 Neolitik Çağ: Köyler ve Köylüler

araştırılm ış en önemli merkezi durum undadır.
Burada başlayan yeni çalışmalarda daha önce
saptanmış 5 Erken Neolitik Çağ tabakasına
karşılık 25 kadar tabaka ve yapı katının varlığı
belirlenm iştir. Yeni düzeltilmiş C14 analizleri
en alttaki tabakanın 7000 yıllarına değin uzan­
dığını ortaya koymuştur. Mimarlığı daha çok
çit-çamur yani huğ tekniğine dayanan dönemin
çanak çömlekleri el yapımı koyu renkli açkılı
türdedir. Kendine özgü özellikleri ağır basan
bu kültürün yerli bir karakter taşıdığı ve baş­
langıçtan itabaren Amik ovası (A-B evreleri) ve
Suriye ve Lübnan'ın Akdeniz kıyısındaki Neo­
litik yerleşmelerle ilişkiler kurduğu anlaşılmak­
tadır. Mezopotamya ile hiç bir ilişki söz konusu
değildir. Neolitik Çağ'ın erken evrelerinden
başlayarak yaygın bir obsidyen kullanımı var­
dır. Obsidyenin geliş yeri Ulukışla ve Gülek
Boğazı yoluyla Hasandağ ve Melendiz dağı yö­
residir. Kaletepe obsidyenlerinin Çanak Çöm-
leksiz Neolitik dönemde Kıbrıs'a değin ulaşmış
olması Çukurova ile Kıbrıs arasındaki deniz
trafiğinin daha da eskiye gittiğini gösterir.

Antakya, Reyhanlı ve K ırıkhan arasında u-
zanan, üç yanı dağlarla çevrili Amik Ovası tarih
öncesi çağlarda çok yoğun yerleşmelere sahne
olmuştu. Buranın Neolitik Çağ kültürleri
"Amuk A" ve "Amuk B" olarak adlandırılır ve
T eli el Cüdeyde ile kısmen, bunun biraz güne­
yindeki T e li D hahab (Altmtepe)'da yapılan
sondajlardan tanınır. Bugün su altında kaldık­
larından daha çok çit-çamur tekniğindeki m i­

Anadolu Arkeolojisi 59

marlığı konusunda fazla bir şey bilinmeyen
Amuk A ve B evreleri çanak çömleği, Çukuro­
va, Kuzey Mezopotamya ve Suriye Neolitik'leri
için karakteristik olan elde yapılmış koyu
renkli açkılı bir türdür.

Doğu ve Güneydoğu Anadolu'da en eski
çanak çömlekli Neolitik Çağ yerleşmesi çanak
çömlek öncesi dönemden beri iskan görmüş
olan Çayönü'nde saptanmıştır. Burada çanak
çömleksiz dönemin çok gelişmiş ve iyi tasar­
lanmış yapılarından farklı, ilkel bir köyü ortaya
çıkarılmıştır. Bu köyde ev duvarları yer yer üç
sıra taş temeller üzerine kerpiç bloklardan o-
luşmaktadır. Eskiye kıyasla köy oldukça kü­
çülmüş ve nüfus azalmıştır. Amik A ve B evre-
lerindekileri andıran koyu yüzlü ve açkılı çanak
çömlekler son derecede kabadır; ağız kenarları­
nın altında küt çıkıntılar halinde tutamakları ve
düğme biçimli kabarcıkları olan siyah ve gri
renkli çanaklar sevilerek kullanılır. Şanlıurfa'­
nın Birecik ilçesi yakınlarındaki M ezraa-
Teleilat Höyüğü'nde de bu döneme ait kalıntı­
lar ortaya çıkarılmaya başlamıştır.

Neolitik Çağ'da Göller Bölgesi ve civarı yo­
ğun bir yerleşme dokusuna sahipti. Bu yörede,
Burdur yakınlarındaki Kuruçay, Bucak Ovası
içindeki Höyücek ve daha güneyde, Antalya'ya
bağlı Bademağacı beldesi yakınındaki Badem-
ağacı (Kızılkaya) Höyüğü ile Beyşehir'in 10 km.
kuzey-kuzeybatısındaki Erbaba höyükleri ka­
zılarak incelenmiştir. Bunlardan 6700 yıllarına
değin uzandığı anlaşılan en eskisi Kuruçay'dır.

60 Neolitik Çağ: Köyler ve Köylüler

Burada buluntu veren ve bir yerleşmeden çok
erozyon birikim i olarak nitelenen en erken
tabakanın (13) üzerindeki yapı katında (12),
olasılıkla kalabalık bir aileye ilişkin çok ufak
b ir yerleşme ortaya çıkarılmıştır. Taştan te­
melleri 1 m. kalınlığında olan mimaride kuzey
ana mekan 10 x 8 m. boyutlarındadır. Zamanla
küçük odalar eklenerek genişletilmiştir. Tek
renkli ve çok renkli olmak üzere iki kümeye
ayrılan çanak çömleklerden asıl büyük kümeyi,
gri-bej ham urlu ve yandan bakıldığında hayvan
başını anımsatan yalancı kulplarıyla tek renk­
liler oluşturur. Dikey yerleştirilmiş tüp biçimli
tutam aklar karakteristiktir. Daha çok basit
bantlar, şevronlar ve sembolik-fantastik türdeki
boya bezemeler ise bej astar üzerine kırmızı
boya ile yapılmıştır. Çok az sayıda olmakla bir­
likte kabartma bezemeli olanlar da vardır. Boya
bezemeli kaplar daha sonraki çağlarda Göller
Bölgesi'ne özgü kapların ilkel öncüleri duru­
m undadır. Taştan aletler genellikle çakmak
taşı, daha az olarak da obsidyendendir.

Kuruçay 12. Yapı katı mimarisi

Anadolu Arkeolojisi 61

Höyücek kutsal alanlar evresi mimari

Höyücek'in mimarisi bulunamayan en er­
ken tabakalarının üzerinde dinsel işlevli bir
grup mekan ortaya çıkarılmıştır. "Tapınak Dö­
nemi" denen bu tabaka yapıları doğu-batı yö­
nünde yan yana 5 mekandan oluşur ve tüm ü
kerpiçtendir. D ikdörtgen planlı yapılara daha
çok uzun kenarları üzerine açılmış merkezi
kapılardan girilmektedir. Bunların karşısına
gelen duvara büyük bir fırın yerleştirilmiştir.
Yapıların ortasında, dıştan 8 x 5 m. boyutların­
da daha küçük bir yapı dikkat çekicidir. Alçak
bir bölme duvarıyla ikiye ayrılmış olan bu me­
kanlarda dinsel anlamlı buluntular ele geçiril­
miştir. Böylelikle yerleşme yerinin köyden çok
kutsal bir ziyaret yeri görünümü taşıdığı anla­

62 Neolitik Çağ: Köyler ve Köylüler

şılmıştır. Çanak çömlekler çok gelişkin bir tek­
nik ve biçim zenginliği sergilerler. İyi pişirilmiş
ve çok iyi açkılanmış olan kaplar tek renklidir.
Çoğunda ip delikli tüp tutamaklar bulunm ak­
tadır. Böbrek, kuş ve çizme biçimli kaplar dik­
kat çekicidir. Radyo karbon tarihlerine göre bu
kutsal yapı 6400-6100 yılları arasına ilişkindir.

Bademağacı Erken Neotilik evler

Anadolu Arkeolojisi 63

En güney uçtaki Badem ağacı'nda erken
evreye ilişkin iyi durumdaki mimari tümüyle
kerpiçten evler ile temsil olunur. Birbirine ya­
pışık olmayan yapılar daima dikdörtgenimsi
planlıdır. İçlerine, uzun duvarlarının ortasına
açılan bir kapıyla girilir. İçte yuvarlak küllüklü
fırınlar vardır. Tahıl evlerin dışındaki, kil lev­
halardan yapılmış çok gözlü silolarda depolan­
mıştır. Çanak çömlek tek renkli (koyu gri ya da
koyu kahverengi) ve iyi açkılıdır. D ikine delikli
silindirik tüp tutamaklar burada da kullanıl­
mıştır. İki çömlek ağızdan dibe doğru inen ko­
şut boya bantlarla bezelidir. Pişmiş topraktan
şişman Ana Tanrıça figürinleri oturur ve bağ­
daş kurmuş durumda gösterilmiştir. Bu yerleş­
menin yaklaşık olarak VII. binyılın son çeyreği
ya da biraz daha öncesine gittiği sanılır.

Geç Neolitik Dönem'e geçişi tanıtan bu
yerleşmelerden Erbaba 6000 yılları civarına
tarihlenir. Üç tabaka halindeki Neolitik yer­
leşmede dörtgen planlı ev duvarları taştandır.
Kimileri bölme duvarlı ve geçitli bu yapılarda
dışa açılan bir kapı düzeni yoktur. Bu yüzden
mekanlara damdan inilmektedir. Hayvan ve
bitki üretimciliğinde Çatalhöyük düzeyine eriş­
tiği anlaşılan Erbaba'da yontma taş alet endüst­
risinin ana malzemesi çakmak taşıdır; obsidyen
azdır. Kuruçay'dakilerin aksine tarımı bilen bu
topluluğun avcılıkla çok fazla uğraşmadığı alet
tiplerinden de anlaşılmaktadır. Koyun, keçi ve
sığırı evcilleştirmiş bu insanlar emmer,
einkorn, sert buğday, arpa ve mercimek gibi

64 Neolitik Çağ: Köyler ve Köylüler

tahıl bitkileri ile bakla ve bezelyegilleri de ta­
rım a almışlardı. Pişmiş topraktan insan yontu-
cukları da yapılmıştı. Çanak çömlekler kaba
ham urlu siyah ve kahverengindedir. Daha geç
evrede kapların kili içine m inik hayvan kabuk­
ları katılmıştı.

Doğuya doğru gidildiğinde, Niğde il mer­
kezinin 17 km. güneyindeki K öşkhöyük, küçük
bir yerleşme yeri olmakla birlikte, özellikle
ilginç küçük buluntularıyla dikkat çekicidir.

Köşkhöyük kabartmalı çanak çömlekler

Höyüğün en alttaki III. yapı katında duvarlar
tamamen taştan örülerek yükseltilmiş ve iyice
sıvanmıştır. D ikdörtgen, karemsi ve bazen de
yuvarlak planlı mekanlarda fırınlar ve tandırla­
rın yanında, erzak küpleri, taş kaplar ve kapı
söve taşları ele geçirilmiştir. Kimi mekanlarda

Anadolu Arkeolojisi 65

kerpiçten sekilere yer verilmiş, bunlardan biri
üzerinde 24-26 yaşlarında bir kadına ait kafatası
bulunmuştur. İskelet haline geldikten sonra,
kulaklar, yanaklar ve siyah renkte iki taşla be­
lirlenmiş gözleri kil-alçı karışımı bir maddeyle
sıvanmış ve koyu kırmızı renkte aşı boyasıyla
boyanmış bu kafatası adeta bir mask haline
getirilmiştir. Bu, yukarıda sözünü ettiğimiz ata
kültü geleneğinin daha geç bir devamıdır. Ö lü­
ler yerleşme alanında küp içine, taş sandukaya
ya da toprağa açılan basit çukurlara gömülmüş­
tür. Çanak çömlek el yapımı, siyah, koyu gri,
açık ve koyu kırmızı ham urlu ve tek renklidir.
En dikkat çekici özellik kimi kapların insan,
boğa, inek, eşek, keçi, kaplumbağa, antilop ve
ağaç gibi yüksek kabartmalarla bezeli oluşudur.
Şişman-doğurgan ana tanrıça fıgürinleri olduk­
ça gerçekçidir. Alet ve silahlar başta obsidyen
olmak üzere taş ve kemiktendir. Maden kulla­
nımı yoktur. Ölüler yerleşme alanında küp içi­
ne, taş sandukaya ya da basit toprak çukurlara
gömülmüştür. Mezar armağanı olarak çanak
çömlekler, obsidyen ve kemikten alet ve silah­
larla mermer bilezik, istiridye kolye ve Ana
Tanrıça fıgürinleri bırakılm ıştır. Benzer özel­
likleri paylaşan bir yerleşme yeri Niğde ili Çift­
lik kasabası yakınındaki T epecik Höyüğü'nde
ortaya çıkarılmaktadır. Şimdilik üç tabaka içe­
ren höyüğün en alttaki üçüncü tabakasında taş
temelli yapılar ile tandır ve fırın gibi öğeler
saptanmıştır. Büyükbaş hayvanlara ve insanlara
ait yüksek kabartmalarla bezeli çanak çömlekler
burada da bulunm uştur.

66 Neolitik Çağ: Köyler ve Köylüler

Neolitik Çağ'm erken evrelerinde T ürk i­
ye'nin Trakya bölüm ündeki gelişmeleri, Edir­
ne'nin Enez ilçesi yakınlarındaki H ocaçeşm e
Höyüğü verileriyle izlemek olasıdır. Burada
ortaya çıkarılmış bulunan kalıntılar Güneydoğu
Avrupa'nın bilinen en eski yerleşim yerlerinden
birine ilişkindir. 6400-6300 yıllarına ait en er­
ken tabakalarda yerleşme yeri 1 m. kadar kalın­
lığında taştan bir duvarla kuşatılm ıştır ki bu,
Yakın Doğu'daki en eski savunma tesislerin­
dendir. En erken evrede, ahşap kulübeler şek­
lindeki mimari yuvarlak planlıdır. Geç aşama­
larda dikdörtgen plana geçilmiştir. Çanak
çömlekleri tek renkli (kırmızı ya da siyah) ve el

Anadolu Arkeolojisi 67

yapımıdır. Kimi çanaklarda tüp biçimli ip de­
likli tutamaklar bulunur. Önceleri çiftlik hay­
vanları ağırlıklı bir beslenme biçimi bulunan
Hocaçeşme köylüleri, giderek çeşitli su yumu-
şakçaları tüketim ine geçmişlerdir. Burada yaşa­
yan halkın Anadolu ile yakın ilişkiler içinde
bulunduğu, böylelikle Anadolu ile Balkanlar
arasındaki ilişkilerin köklü bir geçmişe dayan­
dığı anlaşılmaktadır.

GEÇ N E O L İT İK ÇAĞ

Neolitik Dönem'in ikinci ve son evresi Geç
Neolitik Çağ olarak adlandırılır. Bir ya da iki
yüzyıldan fazla sürmeyen bu dönemin Anado­
lu'da en iyi temsil edildiği merkezlerin başında,
Burdur'un 35 km. güneybatısındaki H acılar
gelmektedir. Höyükte dört yapı katı (IX-VI)
halinde karşılaşılan Geç Neolitik Dönem VI.

Hacılar'dan bir ev

68 Neolitik Çağ: Köyler ve Köylüler

bin yılın başlarına tarihlenir. Bu yapı katların­
dan, büyük bir yangınla son bulmuş olan so­
nuncusunda (Hacılar VI) Çatalhöyük'tekilerden
çok daha büyük evler ortaya çıkarılmıştır. Ba­
zıları 10.50 X 6 m.yi bulan dikdörtgen planlı bu
yapılar taş temel üzerine kerpiç bloklardan 1 m.
kalınlığında duvarlara sahiptir. Plan yönünden
Bademağacı Erken Neolitik Çağ evlerini anım ­
satır biçimde, bu yapılara da uzun duvarlarının
ortasına açılmış kapılardan girilebilmektedir.
F ırın yine kapının karşısına gelen arka duvarın
önündeki konum unu korumaktadır. Plan yö­
nünden daha gelişmiş görünen bu evlerin için­
de ana mekan çit tekniğiyle ince duvarlarla
bölümlere ayrılmıştır, seki yoktur. İçinde fırın,
ocak, öğütme taşları ve çamurdan tahıl ambarı
bulunan mutfak evin dışına alınmıştır. Sırt sırta
b ir blok halinde inşa olunan evlerin yanında,
tapmak denilebilecek özel yapı bulunmamıştır.
Çoğu evlerde ele geçirilmiş fıgürinler bir ev
kültünün varlığına işaret etmektedir. Ekono­
mide avcılık eskiye oranla çok azalmış, kuru
tarım geniş ölçüde uygulanmaya başlamış; bu­
nun doğal bir sonucu olarak eskinin yontma taş
alet endüstrisi de yeni biçimler almaya yüz
tutm uştur. Çanak çömlek yapımının iyiden
iyiye yaygınlaştığı bu dönemin elde yapılmış
olan kapları yine yine tek renkli ve çok renkli
olarak iki gruba ayrılır. Erken Neolitik Çağ'da
Kuruçay, Çatalhöyük ve Bademağacı'ndan ta­
nınan, kapların ağız kenarlarının altına dikine
yerleştirilmiş tüp biçimli tutam aklar karakteris-

Anadolu Arkeolojisi 69

Hacılar'dan ana tanrıça fıgürinleri

tiktir. Yine az olmakla birlikte krem renkli
zemine kırmızı boya ile yapılmış basit dik şe­
ritler ve şevronlarla dekore edilmiştir. Bunlar
Erken Kalkolitik Çağ'da çarpıcı örneklerle or­
taya çıkacak boyalı kapların Çatalhöyük (III) ve
Kuruçay'dan (13) sonraki ilkel öncüleridir. Tek
renkli çanak çömlekler Kuzeybatı Anadolu,
Ege kıyıları ve hatta Sakız ve Skyros gibi adala­
ra değin yayılmış olmakla birlikte, boya bezeme
yalnızca Göller Bölgesi’ne özgüdür.

İnsanoğlunun yaşamında beliren yenilikler
çok geçmeden etkisini sanatta da göstermiştir.
Avın önemini yitirmeye başlamasıyla artık es­
kinin büyük av panoları tümüyle unutulm uş,
bunun yerine üretimle ilgili olarak kadının
doğurganlığı ön plana geçmişti; onları besleyen
Toprak Ana gündeme gelmişti. Bu dönemin
gelişkin fıgürinlerinde ana konu iri badem
gözlü, şişman ve çıplak Ana Tanrıça ile çocu­
ğudur. Figürinler genellikle kilden, ender ola-

70 Neolitik Çağ: Köyler ve Köylüler

H acılar Geç Neolitik Çağ çanak çömlekleri

rak da taştandır. Ölüler artık evlerin içlerine
değil, daha çok açık avlulara ve mezarlıklara
gömülmeye başlamıştır.

Göller Bölgesi'nde Hacılar'ın komşusu
K uruçay 11 bu zamanda (6000) korunmalı bir
köy durum una sokulmuştur. Yarım yuvarlak
kulemsi çıkıntılarla güçlendirilmiş bu taştan
korunm a duvarı ileri düzeyde bir savunma an­
layışına sahiptir. Bu korunmalı alana kuzeydo­
ğu köşedeki basit bir açıklıktan girilmekteydi.
İç kısım çok yıkım görmüştür, bu yüzden dü­
zeni hakkında bir şey söylenemez. Bu köyde
kullanılan çanak çömlekler Hacılar'dakinin
benzeridir. Önceki dönemlerde ortaya çıkmış

Anadolu Arkeolojisi 71

boya bezemeli kaplarda büyük bir artış söz ko­
nusudur. Sembolik-fantastik türde bezeme gi­
derek yaygınlaşmıştır.

Biraz daha güneydeki H öyücek bu dö­
nemde olasılıkla kutsal alan niteliğini koru­
maktadır. Mimarisi hakkında fazla birşey bi­
linmeyen ve "Kutsal Alanlar Dönemi" denen bu
tabakada pişmiş topraktan 70 kadar Ana T anrı­
ça fıgürini ve idol bulunm uştur. N atüralist bi-
çemdeki fıgürinler karşılık, idoller basit, çuval
gövdeli ve şematiktir. Başsız olarak yapılan bu

yd . d

L !
f
t . i

t 1 1- v
İT

Höyücek A n a Tanrıça

72 Neolitik Çağ: Köyler ve Köylüler

idollere, sonradan ağaç ya da kilden ince uzun
başlar yerleştirilmiştir.

Çukurova'da M ersin Y um uktepe, Tarsus
G özlükule ve Ceyhan ırm ağının doğu kıyısı
üzerindeki D om uztepe; Niğde yakınlarında

Yumuktepe boya bezemeli çanak çömlekleri

K öşkhöyük, Konya ovasında Can H aşan; İz­
mir'de U lucak, son olarak da Denizli yakınla­
rındaki A phrodisias Geç Neolitik'ten Erken
Kalkolitik Dönem'e geçişi temsil eden diğer
merkezler arasındadır. Bunlardan Yumuktepe'
de (XXVI-XX) inek, domuz, koyun ve keçiyi
evcilleştirmiş ve tüm bitkileri tarım a almış,
oldukça gelişkin bir toplum yapısının varlığı
belirlenmiş; mimaride 5, 6 odadan oluşan kare
ya da dikdörtgen odalı ev veya evler saptanmış­
tır. Duvarların alt kesimleri yassı ve oval dere
taşları ile yapılmış, üstte ise çit-çamur tekniği
kullanılm ıştır. İki odada özel bir kullanım ama­
cına yönelik sıvalı birer niş bulunm aktadır.
Daha sonra taş tabanlı bir takım yuvarlak silo-

Anadolu Arkeolojisi 73

Köşkhöyiik Ana Tanrıça fıgürinleri

lar ve son olarak da odaları dikdörtgen planlı
evlerden korunmasız bir köy söz konusudur.
Sonuncu yapı katı bir yangın geçirerek ıssız-
laşmıştır. Bu yapı katlarında eskinin siyah
renkte çanak çömleklerinin yanında portakal ve
bej renkli, daha açık mallar belirir. Biçimler
basittir, çeşitlilik yoktur. Çok az sayıdaki boyalı
çanak çömlekte en sevilen bezeme, açık renk
zemin üzerine kırmızı ya da kahverengi boya ile
yapılmış "şimşek" motifleridir.

Geç Neolitik Çağ'da Doğu Anadolu'daki
durum, bugüne kadar saptanan merkez sayısı­
nın yok denecek kadar az olması nedeniyle açık
değildir. Malatya yakınlarındaki Kuluşağı
İkizhöyük tek merkez durum undadır. Amik B
evresindekilerle karşılaştırılabilecek el yapımı,
koyu yüzlü, açkılı, boyunları basit kabartılarla
bezeli çanak çömlekler içeren bu merkez dö­
nemin çok sonlarına ait görünür. Paleoklimatik

74 Neolitik Çağ: Köyler ve Köylüler

kanıtlar söz konusu çağda hemen hemen tüm
Doğu Anadolu'da kurak bir çöl-step ikliminin
egemen olduğuna işaret etmektedir. Yerleşme­
lerin az sayıda oluşu 4400 yıllarına değin sür­
düğü sanılan bu elverişsiz koşullardan kaynak­
lanmış olabilir.

Geç Neolitik Dönem'de Anadolu'nun ku­
zeybatı kesimi iyi bir biçimde iskan edilmeye
başlamış, yerleşik köy yaşantısı tüm yönleriyle
belirm işti. 6. binyılın başlarında Anadolu'dan
gelen göçmen çiftçilerle, eskinin yerli balıkçı-
avcılarının karışması yeni kültür merkezlerinin
ortaya çıkmasına yol açmıştı. Avrupa
prehistorik kültürleriyle Anadolu arasındaki
konumlarıyla dikkat çeken bu merkezlerden en
tanınm ışları İstanbul-Kadıköy'deki Fikirtepe,
Pendik, İznik Gölü'nün batı kıyısında, O rhan­
gazi yöresindeki Ilıpm ar ve Yenişehir ovasın­
daki M enteşehöyük'tür. Bunlardan Fikirtepe
M armara bölgesinin en eski kültürü durum un­
dadır ve ilk besin üretimiyle ilgili kavramların
Avrupa'ya aktarılmasında önemli bir aracı gö­
revi yapmış olmalıdır. Fikirtepe kültürünü o-
luşturan toplulukların, avcılık ve su ürünlerine
olan bağlılıkları nedeniyle eskinin toplayıcılık
dönem inden gelen beslenme alışkanlıklarını
sürdürdükleri; bunun yanında, Anadolu içle­
rinden gelen çanak çömlek yapımı, evcil hayvan
ve tarım bitkilerinin kullanımı gibi yeni kav­
ramları öğrenmeye başladıkları açıktır. Genel
olarak kaba görünümlü çanak çömlekler çoğu

Anadolu Arkeolojisi 75

Fikirtepe çanak çömlekleri

kez koyu kurşuni ve koyu kahverenginde ve
açkılıdır. Kimileri kazıma çizgiler ya da nokta­
larla bezenmiş, bazen bunların içi beyaz bir
macunla doldurulm uştur. Bezeme daha çok
köşeli kaplar üzerine uygulanmış ve boyaya hiç
yer verilmemiştir.

Fikirtepe'nin tipik köşeli kaplan

Fikirtepe kültürünün iç kesimdeki yansı­
maları olarak nitelenebilecek Ilıpm ar ve
Menteşehöyük, mimarlık ve yerleşme düzeni
açılarından farklı karakteristiklere sahiptir.
Mimari ahşap-çamur karışımı ve çit örgü tekni­
ğiyle yapılmıştır. Evler ayrık düzende ve dört­
gen planda inşa olunmuştur.

Anadolu'da Neolitik Çağ uzun sürmüştür.
Bu süre kimi bölgelerde 2000 yıldan fazladır.
Bu uzun sürede çevrede birçok değişiklik orta­
ya çıkmakla birlikte, çanak çömlek öncesi erken

76 Neolitik Çağ: Köyler ve Köylüler

evre bir yana bırakılacak olursa, yerel teknolo­
jilerde, değiş-tokuş sisteminde ve sosyal yapıda
fazla farklılaşma olmamıştır.

Geç Neolitik Çağm sonlarında Konya Ova­
sı ve Göller Yöresi'ndeki yerleşme yerleri yıkıcı
sonuçlara yol açan ve fakat nedenleri bilinme-

Anadolu Arkeolojisi 77

Ilıcapm aryabanı sığır kemiğinden kaşıklar

yen bir dizi gelişmeden olumsuz yönde etkilen­
diler. Sözgelimi bu olaylardan sonra Doğu
Çatalhöyük ıssızlaşarak batıdaki yeni yerine
taşındı. Hacılar, Kuruçay ve belki de yeni ka­
zılmakta olan Antalya'nın kuzeyindeki Badem-
ağacı yerleşmeleri de büyük birer yangın felake­
tine sahne oldular.

78 Kalkolitik Çağ: Örgütlenen Köyler

KALKOLİTİK ÇAĞ.
ÖRGÜTLENEN KÖYLER

Konya Ovası ve Göller yöresi Neolitik Çağ
kültürlerine son veren büyük yangından sonra,
genel olarak Kalkolitik Çağ'a girildiği kabul
edilir. Khalkos = bakır ve lithos — taş sözcükle­
rinden türetilerek Kalkolitik yani "Bakır-taş
Çağı" adı verilen bu sürece "İleri Üretici Dönem "
ya da "Gelişkin Köy D önem i" gibi adlar verilmesi
daha uygun düşebilir. Bu zamanda Anadolu
basit köy topluluklarınca paylaşılmıştı. Daha
çok VI. bin yılın ilk yarısı ile IV. bin yılın son­
ları arasına tarihlenen bu çağın en önde gelen
iki özelliği bakır aletlerin giderek taşın yerine
geçmeye başlaması ile kökleri Erken Neolitik
Çağ'a uzanan boya bezemeli çanak çömlekleri­
dir. Ancak, henüz Geç Neolitik ve Erken Kal­
kolitik Çağ kültürlerinin ayırıcı özellikleri tam
anlamıyla inandırıcı biçimde ortaya konabilmiş
de değildir. Çünkü Geç Neolitik'ten Erken
Kalkolitik Çağ'a geçişte Anadolu’da teknik ge­
lenekler açısından kültürel bir kesintiden söz
edilemez; aksine bir gelişim,devamlılık söz
konusudur. Buna karşılık her iki dönem ara­
sındaki en belirgin özellikler madencilikte kar­
şımıza çıkar. Örneğin döküm tekniği ile iki ayrı
maden filizinin birlikte eritilerek kullanılışı
Kalkolitik Çağ'ın ortaya koyduğu yenilikler

Anadolu Arkeolojisi 79

arasındadır. Bu dönem genel olarak"erken" ve
"geç" olmak üzere iki ana bölümde incelenir.

ERKEN K A L K O LİTİK ÇAĞ

Nüfusun ve buna koşut olarak yerleşim
yerlerinin sayısında da bir artışın görüldüğü
Erken Kalkolitik Çağ'da, Anadolu'nun topog-
rafık yapısıyla ilişkili olarak yine farklı kültür
bölgeleri söz konusudur. Batıdan doğuya doğru
bu bölgeleri şu şekilde sıralanabilir: Trakya ve
Kuzeybatı Anadolu, Göller Bölgesi, Konya O-
vası, Çukurova, Doğu ve Güneydoğu Anadolu.

Bir yandan Anadolu, öte yandan da Bal­
kanlarla ilişkili olan Trakya'da Kalkolitik Çağ'
m şimdilik en iyi temsil edildiği merkez Kırk-
lareli-Aşağıpmar Höyüğü'dür. 5800 yıllarına
tarihlenen bu yerleşmede köylüler-çiftçiler
dörtgen planlı ağaç dikme, dal örgü ve çamur
sıvalı, birbirinden ayrı evlerde oturmaktaydı.
Giderek bir köy ya da kasaba görünüm ünü ka­
zanmış ve taşlarla desteklenmiş ahşap bir sa­
vunma duvarı ve hendekle kuşatılmıştı. Bu
alanın içinde düzenli sıralar halinde tek ya da
iki odalı bağımsız ahşap yapılar bulunmaktaydı.
Kilden yapılmış çok sayıda kadın heykelcikleri
Anadolu'daki Ana Tanrıça anlayışından farklı
bir anlayıştadır. Çoğu silindirik gövdeli ve şe­
matik olan bu heykelciklerde cinsel organlar
abartısız olarak betimlenmiş, yüzde burun ve
kulaklar daha belirgin bir biçimde gösterilmeye
çalışılmıştır. Buna karşılık ağız hiç belirtilm e­
miştir. Büyük boyutlu ve insan biçimli kült

80 Kalkolitik Çağ: Örgütlenen Köyler

vazoları en ilginç buluntular arasındadır.
Aşağıpınar halkı iki tür buğday, arpa, burçak ve
mercimek ekiyor; beslenmede koyun, keçi, sığır
ve domuz etinden yararlanıyorlardı. Bunun
yanında geyik, karaca ve yaban sığırı avlıyor­
lardı. Balkan kültürlerinin özelliklerini taşıyan
Aşağı Pınar yerleşmesi, Trakya'ya Anadolu'dan
gelmiş olan ilk çiftçilerin giderek yerel koşulla­
ra uyum sağladığını gösterir.

Kalkolitik Çağ'da çok yoğun bir yerleşme­
ye sahne olmayan Kuzeybatı Anadolu'da döne­
min en iyi araştırılmış merkezi İznik Gölü ya­
kınlarındaki Ilıpm ar'dadır. VI. bin yılın başla­
rında gelişmeye başlayan yerleşme uzun süre
(5700-5450) devam etmiş görünür. Mimari yine
çamur harç ve ahşap karışımıdır. Bu dönemin
evleri-kulübeleri tek odalıdır ve 3.00X5.00 m.
kadar boyutlarındadır. En erken evreden başla­
yarak kültürel yönden güney ve doğudan çok,
kuzeydeki Balkan kültürleriyle ilişkiler gelişti­
ren bu yörede dönemin sonlarına tarihlene-
bilecek bir başka merkez de Eskişehir yakınla­
rında ve Porsuk Çayı vadisindeki O rm an Fi­
danlığı adlı yamaç yerleşmesidir.

Erken Kalkolitik Çağ'm en iyi iskan edil­
miş ve kendine özgü kültür bölgelerinden biri
Göller Bölgesi'dir. Bu yörenin Kalkolitik Çağı
hakkında, Hacılar, Kuruçay ve Höyücek kazıla­
rı sayesinde daha esaslı bilgilere sahibiz. Bun­
lardan H acılar, Geç Neolitik Çağ'daki büyük
yangını izleyen dönemde kültürel bir kesinti
olmaksızın kurulm uştur. Erken aşamalarındaki

Anadolu Arkeolojisi 81

mimarlık konusunda fazla bilgi yoktur. Ancak
Geç Neolitik'ten Erken Kalkolitik'e yumuşak
bir geçişi yansıtan, en erken evreden (Hacılar
V) başlayarak mimaride iki teknik kullanılm ış­
tır. Bunlardan ilkinde duvarlar taş temel üzeri­
ne kerpiç bloklardan yapılıyordu; özellikle
mutfaklarda kullanılmış İkincisinde ise ahşap
direkler ve ince dallarla örülen duvarların üzeri
kaim bir sıva ile kaplanıyordu.

Dönem in en iyi tanınan yerleşmesi, hemen
hemen tümüyle kazılmış olan II. Hacılar’dır. Bu
evrede (5200) yerleşme yeri, çevresi 2.00 m.

II. Hacılar yerleşmesinin rekonstrüksiyonu

kadar kalınlığında kerpiç duvarla kuşatılmış
70x35 m. kadar boyutlarında küçük bir köydü,
içinde evler, tahıl ambarı, üç çömlekçi atölyesi
ve bir kutsal alan buluyordu. Evler, önde bir
hol ile gerisindeki ocaklı bir ana odadan ibaret­
tir. Çoğu iki katlı olan evler ayrı ayrı ayrı b i­

82 Kalkolitik Çağ: Örgütlenen Köyler

rim ler halinde tasarlanmıştı ve üç büyük avluya
açılıyorlardı, içinde yeni bitirilm iş kaplar bu­
lunan çömlekçi atölyeleri ortadaydı. Doğu ka­
natta, içlerinde ekmek fırınları, silolar ve ezgi
taşlarının bulunduğu küçük boyutlu avlulara
yer verilmiştir. Kutsal alan, yerleşme yerinin
kuzeydoğu ucunda taştan bir su kuyusunun
yanındadır. Normal evlerden daha büyük ve
daha özenli bir biçimde yapılmış bu alanda cella
denilebilecek nişli iki mekan bulunmaktadır.
Bunlardan birinin döşemesinin altına ise üç
mezar açılmıştır. Ev içi gömülerin son temsil­
cilerinden olan ve daima bir kadın ile bir bebe­
ğin beraberce bulunduğu bu mezarlarda cesetler
yine ayaklar karna çekik (hoker) durumda bıra­
kılmıştır.

Ana Tanrıça yontucukları Geç Neolitik
Çağ'daki benzerlerine göre tek düze ve daha az
yaratıcı görünümdedir. Ana Tanrıça'nm bir
çocuk ya da hayvanlarla birlikte gösterildiği
fıgürinler tümüyle son bulm uştur. Hayvan bi­
çimli kapların yapımı sürmektedir. Çanak
çömlekler çok renkli ve tek renkli olmak üzere
iki büyük kümeye ayrılır. Biçimleri açısından
birbirlerinden farklı olmayan bu iki türden ilk
gruptakiler, iyi açkılı açık renk zemine koyu
kırm ızı ya da kahverengi bezemeleriyle yalnızca
Anadolu'nun değil tüm Yakın Doğu ve Ege
dünyasının en özgün çanak çömlekleri arasın­
dadır. Maden prototipleri anımsatan kapların
motiflerinde, biri geometrik, ötekiyse fantastik

Anadolu Arkeolojisi 83

H acılar’dan (V-IÎ) fantastik stilde bezemeli kaplar

olmak üzere asal iki stil söz konusudur. İlk kez
Kuruçay ve Hacılar'm Geç Neolitik tabakala­
rında ortaya çıkan bu türde bezeme anlayışı
Göller Bölgesi’ne özgüdür.

Dönemin sonlarına doğru II. Hacılar olası­
lıkla istilacı bir güç tarafından yakılıp yıkıldı.
Bundan hemen sonra 5000 yıllarında istilacılar-

I. Hacılar yerleşmesinin planı

84 Kalkolitik Çağ: Örgütlenen Köyler

ca kurulduğu sanılan, 150 m. kadar çapındaki
kale görünüm lü yeni yerleşme (I. Hacılar) ise
kısa sürede ıssızlaştı. Bu kale içindeki, çevre
duvarına yaslanmış ve birbirlerinden yüksek
duvarlı avlularla ayrılmış evler çoğu kez olduk­
ça büyüktür (8.50 X 5.50 m.). Günümüze yal­
nızca bodrum katları ulaşabilmiş olan evlerin
duvarları içten payandalarla desteklenmiştir.
Çanak çömlekler biçim ve bezeme yönünden
öncekilerden farklıdır, teknoloji gerilemiştir.
Ahşap ve sepet türü kapları taklit eden iri çöm-

H acılar’dan (I) boya bezemeli kaplar

Anadolu Arkeolojisi

t

85

lekler üretilmeye başlamıştır. Bezemede hala
açık renk zemine koyu kırmızı boyalı mallar
devam etmekteyse de, eskinin geometrik ve
fantastik stilleri yerini yeni bir linear (çizgici)
biçeme bırakmıştır. Ana Tanrıça fıgürin-
lerinde bir şematizasyon başlamıştır.

Kuruçay 7 evleri

Erken Kalkolitik Dönem 'in Göller Yöre-
si'ndeki bir başka temsilcisi K uruçay'dır (10-7).
Ancak bu merkez, kendisinden yalnızca 8 km.
uzaklıktaki Hacılar'dan pek çok yönüyle ayrılır.
En önemli farklılık Hacılar'daki bitişik düzene
karşılık buradaki evlerin bağımsız birim ler
halinde düzenlenmiş oluşudur. Kuruçay'm E r­
ken Kalkolitik Çağ sonlarına ait 7. yapı katı
günümüze oldukça sağlam durum da gelmiştir.

86 Kalkolitik Çağ: Örgütlenen Köyler

Burada 1 m. kalınlığında, taş temelli ve kerpiç
duvarlı bağımsız yapılar kareye yakın dörtgen
ya da hafif yamuk planlıdır. Boyutları 8.00 X
7.50 m.den 5.00 X 4.00 m.ye değin değişir. En
dikkat çekici özellik iç duvarlar üzerindeki
küçük payanda çıkıntılarıdır. Bu özellik Hacılar
(I) ve Can Haşan (2B) gibi çağdaşlarıyla kimi
paralelliklerin olduğunu gösterir. En yaygın ve
dikkat çekici çanak çömlek türü bej astar üzeri­
ne kırmızı-kahverengi boya bezemeli kaplardır.

Kuruçay boya bezemeli çanak çömlekler

Bunlar Burdur yöresinin özgün ve uzun süreli
beğenisinin ürünüdür. Erken Neolitik'ten baş­
layarak Erken Kalkolitik Çağ'ın sonuna dek
kendi içinde bir devamlılık sergileyen Kuruçay
da dönemin sonlarına doğru (5000/4800) bir
istilayla son bulm uştur. Bu ağır yıkımdan sonra
yerleşme yeri uzunca bir süre ıssızlaşmıştır.

Erken Kalkolitik Çağ'm bir başka kültür
bölgesi de Konya Ovası'dır. Göller Yöresi'nin
hemen doğusundaki çanak biçimli bu geniş
düzlük Neolitik Çağ'ın en erken evrelerinden

Anadolu Arkeolojisi 87

Can Haşan (2B) evleri

başlayarak iyi bir iskana sahne olmuştu. Döne­
min en önde gelen höyük türü yerleşme yeri
Karaman yakınlarındaki I. Can H aşan 'dır. Bu­
rada bitişik düzende irili ufaklı, dikdörtgen ya
da kare planlı tek odalı evler saptanmıştır. Ka­
pısı bulunmayan bu evlere tavandan ahşap
merdivenlerle girili çıkılıyordu. İçlerinde ocak
ve fırınlar bulunmaktaydı. Tabanları bazen
kırmızı aşı boyasıyla kaplanmış odaların iç du­
varlarında, Hacılar I ve Kuruçay 7'dekiler gibi,
destek görevi yüklenen bir takım payandalar
bulunur. Bu nedenle iki katlı oldukları ve ya­
şam bölüm ünün de üst katta bulunduğu sanılır.
Bakır işçiliği gelişmiştir. Evlerden birinde 45
yaşlarında yanmış bir cesedin yanında bulunan
som bakırdan sap delikli topuz türünün en er­
ken örneğidir. Figürinlerin yapımında taştan
yararlanılmış; ölüler ise mezarlıklara gömül­

88 Kalkolitik Çağ: Örgütlenen Köyler

m üştür. Çanak çömlekler açkılıdır. Kaplar,
krem renkte astar üzerine kırmızı boyalı ve kazı
bezemelidir. Dönem in sonlarına doğru beliren,
beyaz açkılı zemine kahverengi ya da kırmızı
boya bezemeli türler ilginçtir. Kimi motifler
güneydeki Yumuktepe (XXI-XX) ile ilişkiler
sonucu ortaya çıkmış gibidir. İki tabaka (2B-
2A) halindeki bu yerleşmelerden ilki 5000/4800
yıllarında bir yangınla yıkıma uğratılmıştır. Bu
felakete karşın yerleşme yeri ıssızlaşmamış,
aynı türde evlerin yapımı sürmüştür.

Yine aynı bölgedeki Çatalhöyük'te Erken
Kalkolitik yerleşme Neolitik Çağ höyüğünün
hem en batısındaki Batı Çatalhöyük'te yoğun­
laşmıştı. Can Hasan'dakilere benzeyen boyalı
kaplar içeren bu höyükte ayrıntılı bir kazı ya­
pılmamıştır. Çanak çömlekler belli başlı iki
büyük kümeye ayrılırlar. Bunlardan daha erken
olanları devetüyü renkte astar üzerine kırmızı
boya ile yapılmıştır. İkinci kümedekiler daha

B atı Çatalhöyük boya bezemeli çanak çömlekler
Erken (üst) ve geç (alt) evreler

Anadolu Arkeolojisi 89

kalitelidir ve beyaz astar üzerine kahverengi ya
da siyah renk boya ile yapılmış motifler içerir.
Bunlar Can Haşan 2B'dekilerin benzeridir.

Erken Kalkolitik Çağ'ın en erken aşamala­
rında Doğu Anadolu'nun durum u fazlaca açık
değildir; ancak genel görünüm açısından Ana­
dolu'dan çok Mezopotamya ve Suriye ile ilişkili
olduğu söylenebilir. Buna karşılık bu bölgede
Mezopotamya'nın Hassuna ve Samarra kültür­
leri ile çağdaş bir Erken Kalkolitik Çağ kültü­
rünün varlığı ortaya konmuş değildir. Olasılıkla
bu zamanda Doğu Anadolu'nun doğu ve kuzey
taraflarında insanların rahat ve yaygın bir b i­
çimde yaşayabilmelerine elverişli olmayan ku­
rak ve çorak bir çöl-bozkır iklimi hüküm sür­
mekteydi. Öyle ki, nemsiz ortam ağaçların ye­
tişmesine bile engel olmaktaydı. Bölgenin gü-

H a la f Kültürü yayılım alanı

90 Kalkolitik Çağ: Örgütlenen Köyler

neybatı ucunda, daha uygun iklim koşullarına
sahip Malatya-Elazığ bölgeleri ise Geç Neolitik
Çağ geleneklerini sürdürmekteydi. Bu yüzden
de söz konusu bölgede Geç Neolitik ile Erken
Kalkolitik dönemler arasındaki ayırımı yapa­
bilmek oldukça zor ve hatta şimdilik olanaksız­
dır. Dönem in ilerleyen aşamalarında bölgenin
güney kesimleri giderek Çukurova ve Güney­
doğu Anadolu ile birlikte, Kuzey Suriye ve Me­
zopotamya'dan kimi etkiler almaya başlar. Bu
yeni süreç Halaf ve Ubeyd olmak üzere birbiri­
ni izleyen iki ana evreye ayrılmaktadır. VI. bin
yılın ortalarıyla V. bin yılın başlarına (5600-
5000) tarihlenen H alaf K ültürü Yakın
Doğu'nun en gelişmiş boyalı çömlekçilik gele­
neğine sahip kültürlerinden biridir. Adını Su-
riye-Türkiye sınırındaki Res ül-'Ayn yakınında
bulunan H alaf Höyüğü'nden (Teli Halaf) alan
bu Kalkolitik kültürün ana vatanının batıda
Fırat'ın kollarından Belih ve H abur vadileriyle,
doğuda M usul'un kuzeyindeki Dicle havzası
arasındaki sahada olduğu anlaşılmaktadır. Bu­
nunla birlikte bu kültür doğuda Zagros Dağla-
rı'nın eteklerinden, batıda Fırat ırmağı ve hatta
Çukurova'ya, kuzeyde de Malaya-Elazığ ve izole
kalmakla birlikte Van Gölü'nün doğu kıyılarına
değin yayılmıştı.

Halaf K ültürü 'nün stratigrafık bir düzende
incelenebildiği en önemli merkez Kuzey Irak'-
taki Arpaçiya Höyüğü'dür. Burada söz konusu
kültür, erken, orta ve geç olmak üzere üç evreye
ayrılır. Erken evre mimarlığı iyi bilinmez. Orta

Anadolu Arkeolojisi 91

B ir tholos ve rekonstrüksiyonu

evrede tholos denen bir tür ortaya çıkar. Halaf
Kültürü'nün ayırt edici özelliklerinden olan bu
türde yapılar kubbeli, yuvarlak bir ana mekan
ile yandaki bir ya da birkaç gözlü dikdörtgen
bir çıkıntıdan oluşur. Çapları 12 m. ile 2.50 m.
arasında değişen yuvarlak planlı ana odada ek­
mek fırınları ve ocaklara yer verilmişti; yandaki
dikdörtgen planlı mekanlar ise depo-silo olarak
kullanılmıştı. Türkiye dışında Arpaçiya,
Hassuna, Yarımtepe ve Chagar Bazar gibi m er­
kezlerde karşılaşılan bu türde yapıların dağılımı
tholos geleneğinin batıda Fırat ve doğuda Dicle
ile sınırlanan bölgede merkezlendiğini ortaya
koyar. Toroslar'ın kuzeyinde görülmeyen ve
günümüz Harran evlerini anımsatan bu türde
yapılara Güneydoğu Anadolu'da, Siverek ya­
kınlarındaki Çavi T arlası ve Nevali Çori'nin
geç tabakaları ile Gaziantep'in Nizip ilçesi ya­
kınındaki Turluhöyük, Kargamış yakınındaki
Yunus, Fıstıklıhöyük, Şanlıurfa yakınlarındaki

92 Kalkolitik Çağ: Örgütlenen Köyler

N evali Çori’den tholos

K urbanhöyük, Diyarbakır'ın Ergani ilçesi ya­
kınlarındaki G rikihaciyan, Kahramanmaraş'ta
D om uztepe ve Amik ovasındaki T eli Kurdu'da
rastlanmıştır.

Başlangıçtan sonuna değin büyük bir ho­
mojenlik gösteren bu kültürünün en dikkat
çekici yanı çömlekçilikte karşılaşılan gelişmiş
bir teknikle çok renkli bezeme anlayışıdır.
H alaf boyalıları üç ana evreye ayrılmaktadır:
Erken evrede kapların çoğu küçük boyutlu ve
keskin profillidir. Düz dipli ve basit ağız ke­
narları dışa çekik çanaklar sevilerek kullanılır.

Anadolu A rkeolojisi 93

H c ı la f lü r i i b oy a lı ça n a k la r

Kavisi renkte zem in üze r ine k ırm ızı ya da siyah
boyayla bezenm iş ve son derecedc parlak b ir dış
görünüme sahiptir ler . B ezem eler arasında içi
kafesli baklava .dilimleri ve d ikey ve yatay çizgi
gruplarıyla, baş'ta boğa kafası o lm ak üzere, hay ­
van ve insanları içeren tü r lü na türa lis t motif le r
egemendi. O r ta evrede çanak çömlekçil ik tek ­
nik açıdan daha gelişm iş t i r ; k re m renk te bir
astarla b ir l ik te dışa çekik ağız kenarl ı ve gayet
keskin profilli b iç im ler o r taya çıkar. Çok yay­
gın olan boğa başı motif ler i bir yana, na türa l is t
bezeme yerini tekstil desenlerin i an ım sa tan çok
daha stilize motif lere b ırak ır . Geç evrede ise
göbeğinde rozet ve malta lıaçı motif leri bu lu n an
büyük ve çok renkli tabak lar d ikkat çekicidir.

İyi düzen lenm iş b ir ticari s istemleri olan
Halaf K ü l tü rü halkı geniş bir coğrafi alan üze­
rinde ticaret yapabilecek du rum dayd ı la r . Söz­
gelimi D oğu A nadolu 'da Van G ö lü 'nü n doğu
kıyısı üzerindeki , b ir tü r t icare t kolonisi olarak
nitelenen T i lk i t e p e olasılıkla M ezopotamya 'ya
yapılan doğal cam ticareti aç ıs ından, N e m r u t ve
Süphan gibi kaynaklara yakınlığı neden iy le
önem taşımış olmalıydı. B u n d a n başka bu k ü l­
türün gölün bat ıs ındaki M u ş ovas ından başla-

94 Kalkolitik Çağ: Örgütlenen Köyler

yarak, Elazığ'ın doğusunda, Kovancılar yakı­
nındaki Çınaz'dan, Altınova'daki Korucutepe,
Çayboyu ve Tülintepe'ye doğru uzan hatta
değin yayıldığı anlaşılmaktadır. Güneydoğu
Anadolu'daki Halaf dönem inin en önemli yer­
leşme yerleri arasında ise -yukarıda sayılanlara
ek olarak- İslahiye ovasındaki Sakçagözü, Adı­
yaman yakınlarındaki Sam sat, Kilis yakınla­
rındaki K argam ış ve H arran ovası höyükleri­
nin adları sayılabilir.

Bugün Keban Baraj Gölü'nün suları altında
kalmış T ülin tepe sistematik kazılar nedeniyle
bunlardan en iyi tanınanıdır. 2500 m.karelik bir
alan kaplayan bu höyüğün en iyi araştırılmış 2.
tabakası Halaf-Ubeyd geçiş evreleriyle çağdaş­
tır. 180 kişilik nüfusuyla 30-35 hanelik ve dışa

Tülintepe’den figiirin

Anadolu Arkeolojisi 95

karşı hiç bir korunma önlemine gerek duyul­
mamış olan bu köyün, taş temelsiz, doğrudan
doğruya kerpiç duvarlı ve dikdörtgen planlı
yapıları iki odalı ya da çok odalıydılar. Tholos
'lar hiç kullanılmamıştır. Yapı birimleri kimi
kesimlerde yoğunlaşarak mahalleler oluşturul­
muştur. Aralarda sokaklar, avlular ve açık a-
lanlar bırakılmıştır. Açık alanlarda, ortak olarak
kullanılabilen, büyük fırınlar ve ocaklar bu­
lunmaktadır. Pişmiş topraktan kadın idolleri
bir ev kültünün varlığına işaret etmektedir.
Çanak çömlekleri açısından Orta ve Geç Halaf
evreleriyle ilişki içinde olan Tülintepe'de parlak
boya bezemeli Halaf türlerinin yanında Ubeyd
türü boya bezekli kaplar da ele geçirilmiştir.

Kalkolitik Çağ'ın ilerleyen aşamalarında
Doğu ve Güneydoğu Anadolu'da da nüfus art­
mıştır. Van, Muş, Erzurum, Bayburt ve Kars
gibi kendi içine kapanık ve olasılıkla hala o-
lumsuz iklim koşullarının egemen olduğu böl­
gelere karşılık, Elazığ-Malatya yöresi bu dö­
nemde de güneyli kültürlerle sıkı ilişkilerini
sürdürüyordu; ancak artık güneyin egemen
kültürü H alaf m yerini giderek U beyd K ültürü
almıştı. Mezopotamya prehistoryasmda yeni ve
en önemli evreyi oluşturan bu kültür kabaca V.
binyılın ilk yarısı içine tarihlenir ve adını, gü­
ney Mezopotamya'daki, ilk kez ortaya çıkarıldı­
ğı Ubeyd Höyüğü'nden (Teli el Ubeyd ya da
Obeyd) alır. Tüm Mezopotamya ve çevresinin
ilk birleşik uygarlığını oluşturan bu kültür Sü­
mer medeniyetinin temellerinin atıldığı yepye-

9 6 K alkolitik Ç a ğ : Ö rgütlenen Köyler

ni bir dönemin de başlangıcıdır. Kökeni çok
daha eskiye dayanan bu kültürün Geç Ubeyd
denen ilerlemiş aşamalarında yoğun sulamacı-
lık sonucunda nüfus artmış ve kuzeye doğru
yayılarak Halaf K ü l tü rü n e son vermişti.

Bu dönemde Güney Mezopotamya ile K u­
zey Suriye ve Doğu Anadolu arasında geniş
çaplı ticaret ilişkileri kurulmaya başlamıştı.
Doğu Anadolu'dan güneye taşınan maddelerin
başında obsidyen hala ön sırayı almaktaydı. Bu
geniş kapsamlı ticaretin kanıtları Ubeyd çanak
çömleğinin çok yaygın bir coğrafi alanda b u ­
lunmasıyla da doğrulanır. Ubeyd Kültürü 'nün
yayılım alanı, kuzeyde yine Malatya-Elazığ böl­
gelerine değin uzanıyordu; kuzeybatıda Adı-

Anadolu Arkeolojisi 97

yaman ve Mersin ile güneyindeki Amik Ovası
da batıdaki sınırı meydana getiriyorlardı; do­
ğuda Zagroslar ve hatta kuzeydoğuda Urmiye
Gölü'nün güney kıyıları da bu kültürün etki
alanı içine girmişti.

Geç Ubeyd Dönemi ev ve tapınakları, orta­
da geniş bir salon ve bunu iki yandan kuşatan
odalardan oluşur. Üç parçalı planlı denen bu
türde yapılara Doğu Anadolu'da da rastlanır.

Üç parçalı planlı bir yapının izometrik planı (sol) ve
rekonstrüksiyonu (sağ)

Teknik olarak gelişmiş olsa bile hala elde
biçimlendirilen Ubeyd çanak çömlekleri artis­
tik etki açısından Halaftakilerden oldukça ge­
riydi. Açık renk zemine koyu renk boya ile
yapılmış basit geometrik motifler içeren bu
kaplar çoğu kez düz bırakılmıştır. Pembe ya da
devetüyü zemin üzerine en çok kullanılan
renkler siyah, yeşil ve kahverengidir.

Bu çağın önde gelen merkezleri arasında,
Malatya yakınlarındaki D eğirm entepe, Kulu-
şağı-İkizhöyük, Keban yöresinde K orucutepe,
T ülin tepe ve Çayboyu, Güneydoğu Anadolu'­
da, Şanlıurfa ilinin Siverek ilçesi yakınındaki
H assekhöyük, Nizip yakınlarındaki Turlu-

98 Kalkolitik Çağ: Örgütlenen Köyler

höyük, Bozova yakınındaki L idar ve Samsat,
Amik Ovası'nda T eli T abara el Akrad, Teli
K urdu, İslahiye Ovasında Sakçagözü (Cobahö-
yük), G edikli ve T ilm enhöyük'ün ile Çukuro­
va'da Tarsus Gözlükule ve Mersin Yumuktepe'
n in adları sayılabilir.

Güney Anadolu'da Amik (C-E) Ovası ile
birlikte kendine özgü bir kültür bölgesi oluştu­
ran Yumuktepe ve Gözlükule höyükleri Erken
Kalkolitik Çağ'da daha çok Kuzey Suriye ve
Mezopotamya'nın, başka bir deyişle H alaf ve
Ubeyd kültürlerinin etkisi altına girmişlerdir.
Çukurova’nın Ubeyd K ültürü 'nün etkisinde
kaldığı 4900 yıllarına doğru Yumuktepe (XVI)

Yumuktepe Kalkolitik Çağ kalesi

Anadolu Arkeolojisi 99

güçlü bir kale durum una getirilmiştir. Kimi
yönleriyle I. Hacılar'dakine benzemekle birlik­
te, ondan hayli gelişkin özellikler gösteren bu
kale 50-60 m. kadar çapındadır. Taş temel üze­
rine kerpiç bloklardan 1.50 m. kalınlığında bir
savunma duvarıy­
la çevrili kaleye
1.80 m. genişliği­
ndeki çift kuleli
bir geçitle girile-
bilmekteydi. İçte
sura yaslanmış
durumda iki odalı
evler, ortada ise
"yönetici ikamet­
gahı" denen bü­
yük bir yapı top­
luluğu bulunm aktadır. Bu topluluk ortada, i-
çinde fırın bulunan dikdörtgen planlı bir avlu
ile bunun her iki yanındaki odalardan oluşu­
yordu. Ubeyd K ültürü'nün tipik elemanları
arasında yer alan bu türde üç bölümlü yapılar
Yumuktepe'nin mimaride de Mezopotamya
etkisi altında olduğunu gösterir. Ancak söz
konusu kale ise tümüyle Anadolulu özellikler
taşır. Bu kale yakılıp yıkılarak son bulm uştur.
Burada, ağız kısmı değişik metalden yapılmış,
saf bakırdan bir keski bulunm uştur. Bu, Ana­
dolu’daki döküm teknolojisiyle üretilmiş bili­
nen en eski metal alettir.

Anadolu'da Kalkolitik Dönem'in Ubeyd
evresine ilişkin en geniş çaplı incelenmiş mer-

100
«

Kalkolitik Çağ: Örgütlenen Köyler

kez Fırat kıyısındaki D eğirm entepe Höyüğü
(ll-6)'dü r. Bitişik düzenli yapı külliyelerinden
meydana gelen bu merkez, yapı birim lerinin dış
duvarlarından oluşan bir duvarla çevrilidir.
Birbirlerinden avlu ya da ara sokaklarla ayrılan
külliyelerin ortasında, içinde sunak, sunak ma­
sası, anıtsal fırın ve adak çukurları bulunan
tapmak niteliğinde genişçe birer salon bulunur.
Duvarları beyaz sıva üzerine turuncu ve koyu
kahverengi benek, stilize güneş ve ağaç motifle­
ri içeren dörtgen panolar halindeki resimlerle
bezelidir. Sayıları altıyı bulan bu türde kutsal-
törensel salonların etrafında, işlik, oturma ve
depo amaçlarına yönelik mekanlar yer alıyordu.

Ortada bir salon ve iki uzun yanlarda dizi ha­
lindeki odalardan oluşan bu düzenleme Ubeyd
Kültürü'ne özgü üç parçalı plan özelliklerini
gösterir. Bunlardan birinin bir bey ya da rahibe
ait olduğu sanılır.

Yoğun bir bakır üretim inin yapıldığı
Değirmentepe'de bulunan taştan damga mü­
hürler, m ühür baskılı kap kapamaları ve
bulleler, söz konusu çağda burasının Anadolu,
Kuzey Mezopotamya ve Suriye ile ilişkiler ku­
rabilmiş ufak çaplı bir ticaret merkezi olduğu­
nu; gelişmiş bir toplumsal yaşamın varlığını ve
egemen sosyal sınıfların belirmeye başladığını

m

Değirmentepe ’den Ubeyd tüm boyalı kaplar

Anadolu Arkeolojisi 101

Değinilen tepe ’den damga mühürler

ortaya koymuştur. Ekonomik açıdan ileri bir
tarım ve hayvancılığın yanında, yoğun bir tica­
ret uğraşının sürdürüldüğü Değirmentepe’de,
kent öncüsü uygarlık düzeyini yansıtan bir
toplum düzenine varılmış olduğu da anlaşıl­
maktadır.

GEÇ K A LK O LİTİK ÇAĞ

Güney Anadolu'daki Hacılar, Can Haşan,
Köşkhövük ve Kuruçay yerleşmeleri 5000 bin
yıllarına doğru 3rakılıp yıkılmış, Çatalhöyük ise
bir daha oturulmamak üzere ıssızlaşmıştır. I.
Can Haşan, Köşkhöyük ve Kuruçay belirli bir
aradan sonra yeniden iskan olunmakla birlikte
bunlarda öncekilerden çok farklı yeni bir Kal­
kolitik kültür ortaya çıkar ki, böylelikle Kalko­
litik Çağ'ın son evresine gelinir. Bazen kabaca
5000 ile 4000 yılları arasındaki döneme "Orta
Kalkolitik Çağ" denmekle birlikte, burada yal­
nızca çanak çömleklerdeki kimi gelişme ve de­

102 Kalkolitik Çağ: Örgütlenen Köyler

ğişmelerden yola çıkılarak yapılmış böyle bir
çağ yaratmaktan kaçınılmıştır.

Geç Kalkolitik Çağ'da Anadolu olasılıkla
kuzeybatıdan, Balkanlar ve Boğazlar üzerinden
gelen birtakım göçmenlerin yerleşmelerine
sahne olmuş, nüfus giderek artmıştı. Anadolu'­
nun batı kesiminde kimi karışıklıklar ve bu­
nunla ilgili görülen
kültür farklılaşmala­
rının söz konusu oldu­
ğu bu çağda yine ho­
mojen bir kültürden
söz etmeye olanak yok­
tur. Çanakkale Boğazı
yöresindeki K um tepe
(la) ve Beşik-Sivritepe
höyükleriyle, Gelibolu
Yarımadası'nda Kara-
ağaçtepe (Protesilaos
Höyüğü), Kuzey M ar­
mara kıyılarında Top-
tepe ve Eskişehir ya­
kınlarındaki D em irci­
höyük ilk kez bu döne­
m in başlarında yerleşmelere sahne olmuştur.
Bunlardan Beşik-Sivritepe ve Kumtepe'de yaşa­
yan halkın besin ekonomisi midye ve istiridye
gibi deniz ürünleriyle ilgiliydi.

Nüfusun arttığı ve yerleşme yerlerinin sa­
yıca fazlalaştığı bu zamanda, İzm ir Cumaovası'
ndaki Baklatepe ile Urla'daki L im antepe hö­
yükleri iki önemli yerleşme yeri durum undadır.

Topıepe insan biçimli kap

Anadolu Arkeolojisi 103

Bunlardan ilki 250 m. kadar çapındaki yerleşme
alanı ve küp mezarlığıyla dikkat çekicidir. M i­
maride çit-çamur tekniğinin kullanıldığı bu
yerleşme yerinde tahıl depoları, taştan ızgaralar
üzerine inşa olunmuştur. Maden kullanmasını
bilen bu halkın kültürü Batı Anadolu kıyı yöre­
sine özgü özellikler taşır.

Geç Kalkolitik Çağ Batı Anadolu'sunda,
kesintisiz yapı katları içerişi nedeniyle, en dik­
kat çekici yerleşme yeri, Denizli'nin Çivril ilçe­
si yakınındaki Beycesultan'dır. Buraya bu dö­
nemin başlarında gelen ilk göçmenler yerleş­
melerini ana toprağın üzerine kurdular ve 20
(XL-XX) yapı katı boyunca sürecek (3800-
3300) kesintisiz bir iskanı başlattılar. Bu yöre­
deki bir başka yerleşme yeri de A phrodisias
(VIIIA)’tır. Batı Anadolu'ya yerleşmeye başla­
yan bu yeni halk göçebe değildi. Tarım ı, hay­
vancılığı ve dokumacılığı biliyorlardı. Taş te­
melsiz kerpiç bloklardan ince-uzun dikdörtgen
planlı, tek odalı ve düz damlı evlerde yaşıyor­
lardı. Zaman zaman sundurmalı olan kapılar
kısa taraflardaydı ve avlulara açılıyordu. Evler

Geç Kalkolitik Çağ idolleri

104 Kalkolitik Çağ: Örgütlenen Köyler

de ocaklar, depolama çukurlan, bazen de sekile­
re yer verilmişti. Bebekler kaplar içinde oda
tabanlarının altına, yetişkinler ise kentleşme
alanı dışındaki mezarlıklara gömülmüştü. Din­
sel inanışları konusunda fazla bilgi yoktur. Ko­
nutlar arasında herhangi bir kutsal yapıya rast­
lanılmamıştır. Figürinler çok az sayıdadır. Dö­
nem in sonlarında ortaya çıkan stilize gövdeli
m ermerden bir idol türü, bir sonraki Eski Tunç
Çağı'nın soyut fıgürinlerine geçişi belirlemesi
açısından dikkat çekicidir. Hala volkanik cam
(obsidyen) kullanan bu insanlar kaynak olarak
daha çok Ege Denizi'ndeki Melos adasındaki
yataklardan yararlanıyorlardı. Bununla birlikte,
ilk kez olarak bakırdan aletler de yaşamı ko­
laylaştırmaya başlamıştı. Çömlekçilikte önceki
dönemin özenli ve ince boyalı kaplarına kıyasla
belirgin bir farklılaşma ortaya çıkmıştı. Gayet
ağır ve hantal biçimler içeren bu çanak çömlek
türü siyah açkılı zemin üzerine mat beyaz boya
ile yapılmış koşut çizgilerden oluşan bezemele­
riyle dikkat çekicidir.

Göller Yöresi'ndeki Kuruçay (6A-5) V. bin
yılın başlarına doğru meydana gelen istilayı
izleyen uzunca bir boşluktan sonra kurulan ve
tümüyle farklı bir yaşam biçim inin ortaya çıkı­
şını yansıtan Geç Kalkolitik Dönem yerleşme­
leri arasındadır. Bir kasaba görünüm ündeki bu
yerleşme yeri, kısmen yapıların yan yana ve
ilerili gerili dizilmesi, kısmen de taş ve kerpiç­
ten duvarlarla korunma altına alınmıştır. D ik­
dörtgen planlı ve tek odalı evler genellikle ayrık

Anadolu Arkeolojisi 105

düzendedir. Ortadaki iki evin bir "bey"in kulla­
nımıyla ilgili olduğu sanılır. Yine bu orta ke­
simdeki bir mekan ise bir kutsal yapı, "tapmak"
olarak nitelenir. Dıştan ötekilerden hiç farkı
olmayan 5 X 7 m. ölçülerindeki bu kutsal m e­
kan tek odalıdır. Çatısı iki ahşap direkle des­
teklenmiştir. Tabanı hasır serilidir. Odanın
ortasında kerpiç stelli bir ocak/sunak, bunun
gerisinde de tablalı bir fırın ve ocak ile dörtgen
planlı toprak bir masa vardır. Çocuklar evlerin
tabanları altma çömlekler içinde gömülmüştür.
Ölü armağanı bırakılmamıştır. Bu dönemde ilk
kez arıtılmış bakırdan mızrak ucu, bıçak, balta-

106 Kalkolitik Çağ: Örgütlenen Köyler

keski ve iğne gibi dökme aletler ortaya çıkar.
Böylelikle Kuruçay'da iyi örgütlenmiş bir top­
lum un yaşadığı ve yönetici sınıfın belirmeye
başladığı anlaşılmaktadır. Bu kasabada kulla­
nılan çanak çömlekler de eskinin aksine tek
renkli ve kaba görünüm lüdür ve Anadolu'da iyi
tanınmayan bir geleneği yansıtmaktadır. Ki­
mileri Beycesultan'dakileri andıran yeni bi­
çimler çoğunluktadır. Bardak ve maşrapa gibi
küçük boylu kaplar en sevilen türler arasında­
dır. Radyokarbon belirlemelerine göre Kuruçay
Geç Kalkolitik yerleşmeleri 3800-3200 yılları
arasına tarihlenir. Karain Mağarası'ndaki iskan
bu dönemde de sürmektedir.

Yukarıda da belirtmiş olduğumuz üzere,
Anadolu’ya kuzeybatıdan, Balkanlar üzerinden

Anadolu Arkeolojisi 107

gelen göçmen kafileleriyle ilişkili olarak Geç
Kalkolitik Dönem'de nüfus ve yerleşme yerle­
rinin sayısında da artış olmuştur. Eskişehir
Seyitgazi'deki Küllüoba, Orta Anadolu’da, An­
kara yakınlarındaki Yazırhöyük, Kırşehir yöre­
sindeki Hashöyük, Aksaray'da G elveri ve
Güvercinkaya, Çorum yakınlarındaki Kuş-
saray, Alacahöyük ve Büyük G üllücek, Tokat
yakınlarındaki K ayapm ar ve Alişar, Samsun­
’un Bafra ilçesi yakınlarındaki ik iztepe bu yeni
dönemde Anadolu'ya j'-ayılmaya başlayan Kuzey
Ege ve Balkan etkili merkezler arasındadır.
Bunlardan koyu gri renk zemin üzerine beyaz
boya ile yapılmış geometrik süsler ve kazıma
motiflerin içine beyaz macun doldurularak
(enkrüstasyon) bezenmiş seramikleriyle dikkati
çeken Yazırhöyük'ün yanında, Balkan idol-
lerine benzeyen yassı bedenli, yuvarlak ya da
basık oval yüzlü, kulakları küpe delikli kadın
heykelcikleri ve ahşap mimarisiyle İkiztepe
Karadeniz yöresinin geleneksel özelliklerini
taşımaktadır. İkiztepe evleri birbiri üzerine
konmuş kalın ağaç tom ruklarının birbirine
geçmelerle bağlanmasıyla inşa olunmuştur.
Burada ilk kez madenciliğin başladığına ilişkin
kanıtlar da bulunm uştur. Bakırdan süs, dikiş ve
balık iğneleri, bızlar, bilezikler, boncuklar ve
spiralli bir askı, bu yörede İlk Tunç Çağı'nm
sonlarına değin sürüp gidecek bir madencilik
geleneğinin en erken temsilcileridir.

Çağm sonlarına doğru (3700-3500) Doğu
Anadolu'nun en yoğun yerleşilmiş ve en geliş­

108 Kalkolitik Çağ: Örgütlenen Köyler

miş köşesi yine Malatya-Elazığ bölgeleridir.
Altmova'da N orşuntepe, Çayboyu ve Koru-
cutepe, Malatya'da da A rslantepe (VII) bu dö­
nem in asal yerleşme yerleridir. Bu çağda
Arslantepe'de höyüğün tepesine anıtsal bir yapı
külliyesi inşa olunmuştur. Kalınlığı 1.20 m.yi
bulan kerpiç duvarlar beyaz sıva üzerine kırm ı­
zı ve siyah renkte geometrik desenlerle süslen­
miştir. Kimi odalarda duvarların hemen önün­
de kerpiçten yapılmış ve sıvanmış dekoratif
sütunlara yer verilmiştir. Burada bakırı arse­
nikle belirli oranlarda birleştirerek tunç yani
yeni bir alaşım yapma teknolojisi de ortaya
çıkmıştır. Geç Uruk Dönemi'ne geçiş evresine
tarihlenen bu tabaka, Malatya yöresinin Geç
U ruk yayılımı öncesinde de, tümüyle yerel ö-
zelliklere sahip, saray benzeri yapılarda oturan
saygın bir yönetici sınıfa sahip olduğunu ve
kentin o çağda taşıdığı önemli pozisyonu ortaya
koymuştur. Böylelikle toplumsal örgütlenme
açısından Toroslar'm kuzeyinde Mezopotam-
ya'dakinden biraz daha farklı bir gelişim oldu­
ğu; bölgenin kendi yöresel kimliğini koruyarak,
F ırat vadisi boyunca gelişen Güney Mezopo­
tamya ile giderek sıklaşan ilişkiler içine girme­
ye başladığı anlaşılmaktadır.

Dönemin sonlarında Keban yöresindeki
Korucutepe olasılıkla yabancı bir göçebe bir
grup tarafından tahrip edilmişti. Önceleri iyi
bir biçimde iskan olunan yerleşme yerini yakıp
yıkan bu insanlar tepeyi de bir mezarlık alanı
haline getirmişlerdi. Kerpiç bloklarla sınırla­

Anadolu Arkeolojisi 109

nan bu mezarlardan biri kuzeyin kurgan türü
gömülerini andıran bir biçimde ahşap bir ça­
tıyla kaplanmıştı. Gümüş, bakır ve demirden
zengin mezar armağanları belki de göçebe ka­
bile reislerinin güçlerini simgelemekteydi.

IV. bin yılın ortalarında Güney Mezopo­
tamya'da Ubeyd Evresi'ni, yeni bir dönem olan
ve yazıya doğru ilk sağlam adım ların atıldığı
Uruk Evresi izlemektedir. Bu ad Güney Mezo­
potamya'daki bir Sümer kenti olan Uruk'tan
gelmektedir. Anadolu'da, "Geç Kalkolitik-İlk
Tunç I Geçiş Dönemi" olarak da nitelenebile­
cek bu evrenin "Geç Uruk" denen, Sümer uy­
garlığının ilk önemli adımının atıldığı bu aşa­
masıyla (3500-3300) birlikte ticaret çok daha
gelişmeye, Kuzey Suriye, Güneydoğu Anadolu
ve Doğu Anadolu'da yeni ticaret merkezleri
belirmeye başladı. Ticaretin daha iyi örgütlene­
bildiği ve içinde Mezopotamyalı tüccar grupla­
rının yaşadığı bu dönem kasabaları ya da ticari
istasyonlar ulaşım kolaylıkları yüzünden daha
çok Fırat kıyılarında kuruluyordu. Kuzey Suri­
ye'deki Habuba Kabira (Teli Kannas), Cebel
Aruda ve Teli Hadidi bunlardan en ünlüleridir.
Kuzey Mezopotamya geleneklerine göre kuru­
lan bu istasyonlar daha çok bakır, kurşun ve
gümüş ticaretiyle ilgiliydiler. Doğu Anadolu'da
Elazığ yöresindeki Altmova'da T epecik ve
N orşuntepe bu türde küçük ticari merkezler
arasındadır. Nitekim gerek her iki merkezin bu
döneme ilişkin yapılarında ele geçirilen bakır­
cılıkla ilgili işler ile maden köpüğü, izabe fırın­

110 Kalkolitik Çağ: Örgütlenen Köyler

ları, bakır kümeleri ve döküm kalıpları
metallürji etkinliklerinin en açık belgeleridir.

Güneydoğu Anadolu'da 3400 yılları civarı­
na tarihlenen, Siverek yakınlarında ve Fırat'ın
sol kıyısı üzerindeki H assekhöyük'ün 5. taba­
kası Geç Uruk Dönem i'nin ticaret amaçlı tipik
sınır istasyonlarından biridir. Etrafı 1.80 m.
kalınlığında surla çevrili bir yukarı kent ile
bunun eteklerindeki aşağı kentten oluşuyordu.
Oval planlı yukarı kente, kuzeydoğu uçtaki
korunmalı bir kapıyla girilebiliyordu. Buradan
çakıl döşeli bir yolla en yüksekteki iki büyük
yapıya ulaşılıyordu. Bunlardan ilki 31X23 m.
boyutlarındaydı. Ortadaki merkezi salonu ve
etrafındaki yer yer iki katlı yan mekanlarıyla bu
yapı Geç Uruk Dönemi'nin tipik bir temsilcisi­
dir. Uç parçalı plan özelliği gösteren bu yapı
kümesi oturma ve ekonomik etkinliklerin yanı

llassek Iı öyük ’t ck i tüccar yerleşmesi

Anadolu Arkeolojisi 111

sıra törensel amaçlı bir işlev taşımış olmalıydı.
Yapılardan bazılarının duvarları mozayik pa­
nolarla bezeliydi. Pişmiş topraktan çivilerin yan
yana duvara çakılmasıyla yapılan bu panolardan
birinde sağa doğru yürüyen boğalar bulunur.

Hassekhöyük’ten mozayik pano

Bu türde bezeme Anadolu'ya yabancı ve tü­
müyle Güney Mezopotamya'ya özgü bir anlayı­
şın ürünüdür. Pişmiş toprak ve taştan çok sayı­
da m ühür, tunç, kemik ve taş aletlerin yanında,
dönemin en tipik özelliği olan devrik ağızlı
çanaklar, dik ve sarkık emzikli kulpsuz testiler
ve saklı astar bezemeli kaplar küçük buluntular
arasındadır. Orak dişi yapımında kullanılan
çakmaktaşı dilgi çekirdekleri buranın, güney
bölgelerine F ırat üzerinden ihracatta bulunan
bir atölye olduğunu düşündürür. İçinde erken
Sümerli tüccarların oturduğu bu ticari yerleşme
100 yıl kadar yaşadıktan sonra bir depremle son
bulmuştur. Hassekhöyük'ten başka, Adıyaman
yakınlarındaki Sam sat ve L idar ile Şanlıurfa'­
nın Birecik ilçesi yakınlarındaki H acı N ebi
Tepesi'nde (3300'lere tarihlenir) diğer istas­
yonların varlığı anlaşılmıştır.

112 Kalkolitik Çağ: Örgütlenen Köyler

Bu çağın belki biraz daha geç evresinde
(3300-3000) Malatya A rslantepe (VIA) güçlü
güney etkileri taşımakla birlikte hala yerel ö-
zellikleri ağır basan bir karaktere sahiptir. Bu
döneme ait büyük bir tapmak-saray külliyesi
ortaya çıkarılmıştır. Çeşitli teraslar üzerine
kurulm uş külliyenin ortasında, uzunluğu 35
m.yi aşan, sokak görünümlü ve duvarları re­
simlerle süslü bir koridor bulunm aktadır. K ül­
liyenin en önemli bölümleri, koridorun doğu ve
batısındaki iki tapmağın bulunduğu kesimler­
dir. Tapm aklar 12 X 6 m. kadar boyutlarında
dikdörtgen bir cella ile uzun kenarlarından biri
üzerine yerleştirilmiş, ard arda üç mekandan
oluşur. Girişin ortadaki küçük mekandan ya­
pıldığı çellolarda sunaklar, adak masaları ve
teknelere yer verilmiştir. Depo niteliğindeki

Anadolu Arkeolojisi 113

odalarda çok sayı­
da kil m ühür bas­
kısı; bir odada da
arsenikli tunçtan
22 parçalık bir
silah kümesi ele
geçirilmiştir. Bun­
lardan özellikle
gümüş kakmalarla
bezeli kılıçlar dik­
kat çekicidir. Ki­
mi odaların du­
varları stilize in­
san yüzü gibi be­
zemeler içeren re­
simlerle süslüdür. Bunlardan birinde, uzun
saçlı ve sakallı yüzü üçgen biçimli, şematik bir
insan figürü, olasılıkla bir sunağın gerisinde
ayakta durur vaziyette betim lenm iştir. Bu dö­
nemde Suriye ve Mezopotamya'dan alınan
çömlekçi çarkının kullanıma girmesi çömlekçi­
likte önemli gelişmelere neden olmuştur. A n­
cak Batı'daki gibi burada da eskinin canlı ve
çok renkli bezeme anlayışı son bulmuş, yerine
tek renkli kaplar ortaya çıkmış tır. Çağın en
ayırdedici çanak çömlekleri, yüksek ayağı ka­
fesli meyvelikler, saklı astar bezemeli çömlek­
ler, önceleri dik, sonraları ise sarkık emzikli
kulpsuz testiler, son olarak da ekmek pişirmede
kullanılmış olabilecek, çok kaba el yapımı, dev­
rik ağızlı çanaklardır. Geç Ubeyd Dönemi'nde
Mezopotamya ile Doğu Anadolu arasında baş-

Arslantepe’den kimileri gümüş
kakmalı kılıçlar

114 Kalkolitik Çağ: Örgütlenen Köyler

M

f I
Arslantepe’den duvar resmi

layan gerçek ticari örgütlenm enin son halkasını
oluşturan Arslantepe'deki bu önemli yapılar
3000 yıllarına doğru, bin yıllardır gelişen eko­
nom ik sistemle birlikte, bir daha kullanılma­
mak üzere yakılıp yıkılmışlardır.

Arslarıiepe’den M ezopotamya etkili çanak çömlek:
Testiler, devrik ağızlı çanak ve meyvelik.

Anadolu Arkeolojisi 115

Görüldüğü üzere Kalkolitik Çağ'da tüm A-
nadolu'yu ya da önemli bir parçasını kapsayan
homojen bir kültürden söz etmeye olanak yok­
tur. Aksine farklı sosyo-ekonomik düzenleri
yansıtan bir kültürler mozayiğinden söz edile­
bilir. Yalnızca Doğu Anadolu'nun batı kesimi
ile Güneydoğu Anadolu ve Çukurova'nın Me-
zopotamya-Suriye kültürlerinin kapsamı içinde
olduğu söylenebilir.

Küçük kutsal alanlar dışında -Çanak
Çömleksiz Neolitik Çağ'dakiler bir yana- tapı­
nak ve saray olarak nitelenebilecek geniş kap­
samlı yapıların henüz bilinmediği ya da yeni
yeni görülmeye başladığı bu dönemde, irili u-
faklı köylerde yaşayan Anadolu halkları genel­
likle tarımla uğraşıyor, bunun yanında avcılık
ve balıkçılıktan da yoğun bir biçimde yararla­
nıyorlardı. Gerek Arslantepe'deki anıtsal mima­
ri ve gerekse Korucutepe mezarları dönemin
sonlarına doğru Malatya ve Elazığ yöresinde
toplumsal bir tabakalaşmanın yavaş yavaş be­
lirmiş olduğunun kanıtları olarak görülebilir.
Ticaretle zenginleşen yerel elit giderek birer
siyasal güç olmaya başlamış gibidir. Aynı şekil­
de Kuruçay 6A'daki düzen buna benzer geliş­
melerin Batı Anadolu'da da ortaya çıkmakta
olduğunun kanıtıdır.

116 İlk Tunç Çağı: Kale'ler ve Beyler

İLK TUNÇ ÇAĞI:
KALELER VE BEYLER

Kalkolitik Çağ'ın başlarında tüm Anado­
lu'da iklim in giderek normalleşmesi ve bunun
sonucunda beliren bugünküne yakın coğrafi
koşullar nüfusun artışına neden olmuştu. İnsa­
noğlu giderek daha fazla sayı ve türde mal ü-
retm enin yollarını araştırmaya başlamıştı. Bu­
nun için organize bir iş gücü, depolama tesisleri
ve bunların korunması için etkili bir organizas­
yona gereksinim vardı. Bu yolda ilk adımlar
Kalkolitik Çağ içinde atılmıştı. Üretim ekono­
m isinin gelişiminde madencilik en önemli a-
şamalardan biridir. Çünkü tunç gibi alaşımları
yapabilmek için gerekli bakır ve kalay gibi ma­
denlerin zaman zaman uzak bölgelerden sağ­
lanması ve karmaşık üretim teknolojisi ileri
düzeyde uzmanlaşmayı gerektirmektedir.

Bu gelişmeler daha güçlü bir siyasal dene­
tim ve sosyal yapıda önemli değişikliklere ge­
reksinim göstermekteydi. Bununla ilişkili ola­
rak da çok geçmeden Aşağı Mezopotamya ve
Güneybatı İran'da Sümer ve Elam gibi devletler
belirmeye başlamıştı. Yavaş yavaş oluşan bu
gelişmeleri en sonunda (IV. bin yılın sonları)
yazının keşfi izledi. Yazıyla birlikte, kimi
hammaddelere olan gereksinimle ilişkili olarak
ticarete duyulan büyük ilgi, önceki dönemlerin

Anadolu Arkeolojisi 117

dışa fazla açılamayan izole kültür geleneğine
son verdi; ülkelerin birbirleriyle ilişkisini güç­
lendirdi. Böylelikle yeni bir dönem başlamış
oldu. Bu yeni dönem daha iyi örgütlenebilen
toplumların dönemidir. Bu zamanda Anadolu'­
da sosyal sınıfların giderek daha belirgin şekil­
de ortaya çıktıklarına, yönetici sınıfın görkemli
bir yaşama geçmesine tanık olunur. Ancak bu
toplumsal örgütlenme coğrafi nedenlerle komşu
Mısır ve Sümer'dekinden daha küçük çaptaydı
ve bölgesel karakterini hala koruyordu. Bu yeni
dönem, önceki çağların tarım , dokumacılık,
çömlekçilik vb. buluşlarına, daha etkili silahla­
rın üretilmesini, daha ince süs eşyalarının ya­
pılmasını olanaklı kılan bakır-arsen ya da ba-
kır-kalay alaşımı yani tuncu eklemişti. Bu yüz­
den de İlk Tunç Çağı olarak adlandırılır.

Anadolu’da IV. bin yılın sonları ve III. bin
yılın başlarıyla birlikte ortaya çıkan bu dönem
önceki kültürlerden ani bir kopuş ve yepyeni
bir çıkış sayılmamalıdır. Aksine Geç Kalkolitik
Çağ’m bir gelişimi söz konusudur.

Bu zamanda Anadolu hala yazıyı tanımış
değildi ve yine bir takım kültür bölgelerine
ayrılmıştı. Metropol niteliğindeki, eskinin köy­
lerinden daha gelişmiş kasabalar çevresinde ve
alüvyal ovalar içinde kümelenen bu kültür böl­
geleri daha çok doğal sınırlarla belirlenmişti ve
çoğu yöresel kimliğini çağlar boyunca koru­
muştu. Batı, orta ve güneydeki bu farklı kül­
türlere karşılık, Doğu Anadolu'da ise tam bir
birlik söz konusuydu.

118 İlk Tunç Çağı: Kaleîer ve Beyler

İlk T unç I, İlk Tunç II ve İlk Tunç III ol­
mak üzere üç ana evreye ayrılan bu dönemin
başlangıcında tüm Anadolu'da ani bir kültür
kesintisinden söz edilemez. İlk Tunç Çağ Ana­
dolu kültürleri Geç Kalkolitik Çağ'da ortaya
çıkmaya başlayan kültürlerin bir gelişimini
görünüm ündedir.

İlk Tunç I Dönemi kültür bölgelerinin ba­
şında, hemen tüm kuzeybatı Anadolu'yu ve
Trakya'nın güney kıyılarını etkisi altına almış
I.T ro ia kültürü gelmektedir. Güneyde İzmir
Yarımadası ile Lim ni, Midilli ve Sakız gibi
adalara da yayılan bu kültürün merkezi
Troia'daydı. Bu kültürün biraz daha erken
(3100) evreleri Çanakkale bölgesinde Kumtepe
(Ib) ve Beşik-Yassıtepe ile Gelibolu Yarımada-
sı'ndaki Karaağaçtepe (Protesilaos Höyüğü)'de

I. Troia’dan insan yü zü biçimli tutamaklar

saptanmıştır. III. bin yılın başlarında daha eski
bir yerleşme üzerine kurulan ve 400-500 yıl
süre (2920-2450) ile kullanılan I.Troia bu dö­
nemde, içinde yerel beyin yaşadığı taş temelli
büyük yapılarıyla 90 m. çapında bir kale görü­
nüm ündedir. Bu kaledeki yapılar megaron tü-
ründedir. Ege dünyasının çok sevilen bu yapı
türü dikdörtgen planlı bir salon ile bunun ö-
nündeki giriş holünden oluşur. Çömlekçi çar­
kının henüz kullanılmadığı bu kaledeki kap

Anadolu Arkeolojisi 119

kaçağın büyük bölümü siyahtan griye ve zeytin
yeşiline doğru değişen, koyu renkli ve iyi açkı-
lıdır. Genellikle bezemesiz olmakla birlikte ki­
mi çanaklarda tutamaklar kazınarak insan yüzü

I. Troia çanak çömleklerinden ölmekler

biçimine sokulmuştur. Üç ayaklı kaplar sevile­
rek kullanılmıştır. I. Troia çanak çömlekleri
gerek yapım ve gerekse biçim olarak tüm Ça­
nakkale bölgesi ile Batı Anadolu'nun büyük bir
bölümü için karakteristiktir.

Bu çağda ölüler artık tümüyle yerleşme
yerlerinin dışındaki mezarlıklara gömülmeye
başlamıştı. N itekim I. Troia'dan başlayarak sur
içinde, birkaç çocuk mezarı dışında, hiç bir
gömüye rastlanılmamıştır. Dönem in gömü gö­
renekleri konusunda en iyi bilgi Balıkesir yöre­
sindeki Yortan, Babaköy ve O vabaym dır me­
zarlıklarından edinilebilmektedir. Bu mezar­
lıklarda ölüler genellikle iri küpler içine arma­
ğanları ile birlikte ve bacaklar karma çekik
(,hoker) durum unda gömülmüşlerdir. Daha gü­
neyde Afyon yakınlarındaki K usura A'da, I.

120 İlk Tunç Çağı: Kaleler ve Beyler

Troia'nm başları ile çağdaş; K usura B'de de I.
Troia'nın sonları ve II.Troia ile eşitlenebilen;
İsparta yakınlarındaki H arm anören 'de hemen
hemen aynı döneme ait küp mezarlıklar bulun­
maktadır.

Yortan’dan gaga ağızlı testiler ve üç ayaklı çömlekler

Bu zamanda İzm ir yöresinde Urla Liman-
tepe, bunun güneydoğusunda Baklatepe ve
belki de İzmir'deki Bayraklı en tanınmış yer­
leşme yerleriydi. Bunlardan Baklatepe, taş dö­
şeli sokakları ve ince-uzun (20 X 4-5 m.) evle­
riyle dikkat çekicidir. Burası mimarlık yönün­
den M idilli adasındaki Therm i ile Lim ni ada­
sındaki Poliochni ile kıyaslanabilecek özellikler
taşır. Mezarlığı, ölülerin küpler içine konularak
gömüldüğü öteki çağdaş örneklere benzer. Bu
dönemde güneybatı Anadolu da farklı bir kül­
tür bölgesi durum undadır. Güneyde Akdeniz'e
değin uzanan bu bölgenin en başta gelen mer­
kezi Beycesultan'dır. A phrodisias, Bademağacı
ve Elmalı Ovası'ndaki K arataş-Sem ayük de
öteki merkezler arasındadır. Bunlardan Elmalı
yakınlarındaki Karataş-Semayük surlarla kuşa-

Anadolu Arkeolojisi 121

tılmış bir köy görünümüne girmişti. Bu köyün
ortasındaki tepede 10.75 X 7.20 m. boyutlarında
dikdörtgen bir yapı yer alır. Taş temel üzerine
ahşap dikmelerle güçlendirilmiş kerpiç duvar­
ları olan bu yapı, iç yüzü destekli oval bir du­
varla çevrilidir. İşlevi tam olarak anlaşılama­
makla birlikte bu büyük merkezi yapı İlk Tunç
Çağı'nın başlarında Güneybatı Anadolu'da da
sosyal bir hiyerarşinin ortaya çıkmakta olduğu­
na işarettir.

İlk Tunç Çağı'nda Beycesultan I. Troia gi­
bi, sur niteliğinde bir duvarla çevriliydi. Bu
duvar içindeki, taş temel üzerine kerpiç duvarlı,
megaron türündeki yapı kalıntıları Geç Kalko­
litik Çağ'dakilerin bir devamıdır. Dönemin
çarpıcı yerel özelliklerinden biri küçük ev su­
naklarıdır. Genellikle XII. katta ortaya çıkan
kutsal alanların ortasında yer alan bu sunakla-

122 İlk Tunç Çağı: Kaleler ve Beyler

rın önünde yuvarlak bir ocak bulunur, gerisin­
de de kerpiçten iki stel yükselir. Bunların ara­
sında sıvı adakları için bir çukurluk, önde ise
kilden bir çift kutsal boynuz yer alır. Plan açı­
sından evlerden farklı olmayan bu sunaklı me­
kanlar sonraki evrenin megaron planlı ve gör­
kemli tapm aklarının öncüleridir. Çağın özel­
liklerinden bir başkası da Ege türünde, keman
biçimli mermer idollerdir. Ana Tanrıça’yı ifade
eden bu idoller eski dönemlerdeki gerçekçi
fıgürinlerin aksine tümüyle soyutlaşmışlardır.

Beycesullan’dan keman biçimli mermer idolleı'

Anadolu Arkeolojisi 123

El yapımı, iyi pişirilmiş ince ve açkılı çanak
çömlekleri ise çoğu kez yatay ve dikey oluklarla
bezelidir ve maden görünümlüdür.

Beycesultan’dan İlk Tunç I. Dönemi çanak çömlekleri

İlk Tunç I Dönem i'nin kültür bölgelerin­
den biri de Eskişehir Ovası'ndaki D em irci-
höyük yöresidir. Orta Anadolu kültürleriyle
Güneydoğu Avrupa kültürleri arasında bir köp­
rü görevi yüklenen Demircihöyük bu çağlarda
80 m. çapında,15-20 kadar evden oluşan küçük
bir köy durumundaydı. Evler yerleşme yerini
korumak için sırtlarını dış tarafa vererek bitişik
ve radyal bir düzende dizilmişti. Ortada 30 m.
kadar çapında yuvarlak bir meydan vardı. Uç
odalı biri dışında, tüm evler iki odalıydı ve içle­
rinde de birer fırınla ocağa yer verilmişti. Gü­
neydoğu Avrupa ve Anadolu geleneklerinin
kaynaştığı bu küçük köyde eski Avrupa izleri

124 İlk Tunç Çağı: Kaleler ve Beyler

Demircihöyük yerleşme yerinin rekonstrüksiyonu

en açık biçimde pişmiş toprak kadın fıgürin-
lerinde görülebilmektedir. Yerleşme yerinin
mezarlığı 250 m. kadar uzaklıktaydı. Burada
cesetler yine küpler içine, bacaklar karna çekik
(hoker) durum unda gömülmüştü.

Önemli merkezler barındıran kültür böl­
gelerinden bir başkası ise Orta Anadolu'dadır.
Çorum yakınındaki
Büyük G üllücek
ve Alacahöyük,
Yozgat civarındaki
A lişar ve Konya
K arahöyük bun­
lardan bazılarıdır.
Kuzeyde, Bafra ya­
kınlarındaki İkiz-
tepe, Samsun civa- İkiztepe ve Demircihöyük
rındaki D ündar- figürinleri

Anadolu Arkeolojisi 125

tepe, Tekeköy, Kavak ve Sinop yakınındaki
Kocagözhöyük İlk Tunç Çağı boyunca iskan
edilmiş, yerel özellikler taşıyan bölgesel m er­
kezlerdir. Ancak çanak çömlekler ve fıgürinler
açısından bunların da bir yandan Güneydoğu
Avrupa, öte yandan da Orta Anadolu ile sıkı bir
ilişki içinde oldukları anlaşılmaktadır.

Güneydoğu Anadolu'da Fırat kıyısındaki
Lidarhöyük'te yerleşme yeri kerpiçten bir surla
çevriliydi. Bunun iç yüzüne dikdörtgen planlı
evler yapıştırılmıştı. Çömlekçi mahallesi yer­
leşmenin dışındaydı. Burada 19 çömlekçi fırını
bulundu. Ölüler yerleşme alanlarının dışındaki
mezarlıklara gömülmeye başlamıştı. T itriş ve
Kurbanhöyük'ten tanınan bu mezarlıklarda
cesetler, en büyüğü 1.30 X 1.02 m.lik taş sandık
mezarlara hoker durum unda gömülmekteydi.
Çok sayıda gömü içeren oda-mezarlar da bir
yenilik olarak ortaya çıkmıştı. Cesetlerle birlik­
te mezarlara çok sayıda çanak çömlek, tunçtan
bilezikler ve iğnelerle taş ve deniz kabuğundan
boncuklar bırakılmıştı. Hızlı dönen bir çarkta
biçimlendirilen bu yöre çanak çömlekleri deve-
tüyü rengindeydi.

Anadolu'da İlk Tunç I Dönem i'nden H'ye
geçiş genelde barış içinde ve düzenli bir biçim ­
de gerçekleşmemiştir. I. Troia kalesi ve
Beycesultan yerleşmesi büyük birer yangınla
son bulmuşlardı. Bu yangın felaketinin etkileri
ise geniş bir alana yayılmıştı. Köy yerleşmeleri­
nin sayısının önemli ölçüde azalarak, az sayıda
ve fakat daha büyük merkezin ortaya çıktığı bu

126 İlk Tunç Çağı: Kaleler ve Beyler

II. Troia kalesi planı

dönemde -eskinin aksine- Anadolu ile Trakya
arasındaki kültür ilişkileri son bulmuştu. I.
Troia'nın yakılıp yıkılışın izleyen yıllarda, kül­
türel bir kesinti olmaksızın kurulan II. T ro ia
kalesi ile İlk Tunç II Dönemi'ne girilir. Bu dö­
nem Anadolu'da Geç Kalkolitik Çağ'da başla­
yan uygarlık gelişiminin doruğuna ulaşmasını
vurgular. Eskisine kıyasla biraz daha genişlemiş
ve içine görkemli iki kapı ile girilebilen kale
durum undaki bu yeni Troia'nın içi megaron
planlı büyük yapılarla kaplıdır. Ortasında yu­
varlak ocak bulunan bu yapılardan en büyüğü
45X13 m. boyutlarm dadır. Bağımsız düzeniyle
ilk kez karşılaşılan bu yapı çoğu kez saray, ba­
zen de tapınak olarak tanımlanır. Surlar, gör­
kemli megaronlar ve aşağı şehriyle bu yeni kale
güçlü b ir beylik merkezi görünümündedir.

Anadolu Arkeolojisi 127

2600-2450 yılları arasında kullanılan bu kale
büyük bir yangınla son bulm uştur.

Kuzeybatı Anadolu’nun bu beylik merkezi
sanatta büyük bir gelişme göstermiş, madenci­
likte dökme ve dövme tekniklerini geliştirmişti.
Bunun en iyi kanıtı H. Schilemann'm yanlış­
lıkla "Priamos gömüsü" adını verdiği, dönemin
son evresine (lig) ilişkin hazinedir. Çömlekçi­
likte çark ilk kez bu dönemde (Ilb) kullanılma
ya başlanmış, buna koşut olarak çömlekçilik

II. Troia kalesinin anıtsal giriş kapısı

128 İlk Tunç Çağı: Kaleler ve Beyler

giderek gelişmiştir. Schilemann'ın depas
amphikypellon adını verdiği, ince uzun gövdeli
çift kulplu kadehler en sevilen kaplar arasında­
dır. İnsan yüzü biçimli kaplar da üretilm iştir.

Troia hâzinelerinden altın sarkaçlar

Bu dönemde Batı Anadolu'da Troia'daki
gibi yerel bir beyliğin varlığını gösteren en dik­
kat çekici yerleşme yeri Urla L im antepe'dir.
Deniz kıyısındaki bu höyüğün üçüncü kültür
tabakasında, kaim taş duvarlı ve koridorlu bü­
yük yapı külliyeleri ile bunları çevreleyen at
nalı biçimli kulelere sahip, kalın ve günümüz-

Anadolu Arkeolojisi 129

Tona hâzinelerinden iğneler

deki yüksekliği 6.00 m.yi bulan bir sur bulun­
maktadır. Özgün yüksekliğinin 12 m.yi aştığı
düşünülen bu sur 300 m. kadar uzunluğunda
oval bir kaleyi kuşatır. Bunun güneyinde ise
aşağı kent yayılır.

II. Troia kalesinin tipik kaplan

Troia I kalesi ile hemen hemen aynı tarih­
lerde bir yangınla yıkılmış Beycesultan da ye­
niden kurulm uştu. Bu yerleşmenin en ilginç

130 İlk Tunç Çağı: Kaleler ve Beyler

' î ' - ' - cV ,,A « .

S > w .

• ___

Beycesulian’dan ilk Tunç IIDönemi tipik kaplan

özelliği, İlk Tunç I Dönemi'ndeki yerel ev su­
naklarından gelişmiş çift tapınaklarıdır. Dik­
dörtgen şapeller biçiminde düzenlenmiş bu
tapınaklarda da daima kerpiçten bir çift stel
bulunur. Bu yüzden belki de bir kadın ve bir
erkek tanrı çiftine adanmışlardı; ancak dış gö­
rünümleri hala öteki yapılardan farklı değildi.
Eski dönemin süreklilik gösteren özelliklerinin
yanında, kuzeybatıdan, I. Troia kültüründen
gelme elemanlar çoğunluktadır. Kuzeybatı A-
nadolu ilk Tunç I kültürünün güneybatıda
ortaya çıkışı, Anadolu'ya Balkanlar'dan gelen
istilacıların önünden kaçan göçmenlerle ilgili
olabilir. Nitekim, yukarıda da değindiğimiz
gibi, I. Troia kalesinin yıkılışını izleyen yıllarda
bu kuzey bölgelerindeki yerleşme yerlerinde
büyük bir ıssızlaşma olduğu konusu belirgin­
dir. Aphrodisias, Kuruçay ve ölülerin küpler
içinde gömüldüğü mezarlığıyla Karataş-Sema-
yük bu zamanda da varlıklarım koruyorlardı.
Bademağacı, etrafı surlarla çevrili, içinde

Anadolu Arkeolojisi 131

megaron planlı yapılar bulunan önemli bir ka-
le-kasaba durumunu kazanmıştı. Çanak çöm­
lekler yine el yapımı, devetüyü ve siyah renkli­
dir. En sevilen kap türleri yüksekçe bir ayak
üzerinde duran içe dönük ağızlı çanaklar ile
gaga ağızlı testilerdir.

ilk Tunç II Dönemi'nde Orta Anadolu'da
güçlü beylikler ortaya çıktı ve esaslı bir devlet-
leşme sürecine girildi. Kızılırmak'ın batısında,
Ankara yöresinde Karaoğlan, Ahlatlıbel, Eti-
yokuşu, Koçumbeli, Karayavşan, Polatlı; do­
ğusunda ise Alişar ve Alacahöyük bu dönemin
en önemli yerleşme yerleri arasındadır. Ahlatlı-

bel ve Koçumbeli yerel beylere ait kaleler ola­
rak nitelenebilecek özelliklere sahiptir. Döne­
min sonlarında Eskişehir, Seyitgazi'deki Küllü-

Aklallıbd kalesi

132 İlk Tunç Çağı: Kaleler ve Beyler

oba Höyüğü'nde ortaya çıkarılan etrafı bir surla
çevrili büyük megaron kompleksi de bir bey
sarayı olarak tanımlanabilir.

Bunlar içinde Alacahöyük'ün özel bir yeri
vardır. Dönemin sonlarında zengin ve etkin bir
beyliğin merkezi gibi görünen Alacahöyük'ün
en dikkat çekici yönü "kral mezarları" denen 13
gömüdür. Yerleşme alanının yamaçlarındaki,
ne kadar kullanıldığı kesinlikle belirlenemeyen
bu krali mezarlıktaki gömüler, kimileri 3-8 m.
uzunluğunda, 2 ila 5 m. genişliğinde ve 1 m.
kadar derinliğinde dikdörtgen planlı çukurlara

yapılmıştır. Çevresi ağaç ve taşlarla sınırlanan
mezar çukurlarına, ayakları karna çekik (hoker)
durumdaki ceset zengin armağanlarla birlikte
yerleştirilmiş, sonra üzeri ağaç, çamur ve top­
rakla örtülm üştür. Gömü işlemi bitirildikten
sonra mezar üzerinde bir ölü yemeği yenmiş;
yemekten geri kalan öküz kafaları ve bacak
kemikleri de sıralar haline sokularak bırakıl-

Anadolu A rkeolojisi 133

Alacühoyûk mezarı izometrik kesir

mıştır. T ro ia hâzineleriy le çağdaş zengin mezar
armağanları altın, g ü m ü ş , e lek tron , tu n ç ve
demirdendir. E n ilg inçlerin i , yanlışlıkla H i t i t
^ ü n e ş K u rsu denen boğalı ve geyikli d isk ler in
oluşturduğu bu eserler ha lk ın sosyal ve dinsel
inanışları k o n u s u n d a bilgiler sağlar. N i te k im
boğa ve geyik gibi hayvan la r sonraları önem li
Hitit tan r ı la r ın ın ku tsa l hayvanları olarak gö­
rülecektir. Son derecede karm aşık ve gelişkin
dövme, dökm e tekn ik le r iy le üre t i lm iş b u eser­
ler A nado lu ha lk ın ın III. b in yılın ikinci yarısı

Alacahöyük’tcn giirteş kursları

134 İlk Tunç Çağı: Kaleler ve Beyler

Alacahöyük’ten altın ve tunç eserler

içinde ulaştığı yüksek tekno­
lojinin en canlı tanıklarıdırlar.
Bu türde tunç ve değerli ma­
den buluntularına Alacahöyük
mezarlarının sonları ile çağdaş
olarak, Alacahöyük yakının­
daki K ahnkaya, Eskiyapar,
Amasya yakınındaki M ahm at-
Iar, Tokat-Erbaa yakınındaki
H oroztepe ve Eskişehir yakı­
nındaki D em ircihöyük'ün me­
zarlığında rastlanm ıştır. Bun­
ların yanında, Geç Kalkolitik
Çağ'da başlayan Karadeniz yö­
resi madenciliğinin İlk Tunç
Çağı boyunca faal olduğu sap­
tanm ıştır. Samsun'un Bafra il­
çesi yakınındaki İkiztepe'de
mezar armağanı olarak ele ge­
çirilen arsenikli bakır alaşım-

M alım atlar çoaık
emziren kadın. Tunç

Anadolu Arkeolojisi 135

larından yapılmış ve bu yöreye özgü özellikleri
ağır basan çok sayıda silah, alet ve takı türleri
metallürjinin bu yörede Geç Kalkolitik Çağ'dan
itibaren başlayan köklü geçmişine tanıklık et­
mektedir.

Anlaşılacağı üzere İlk
Tunç Çağı'nın ikinci yarısı
içinde biri Troia ve Ege
dünyası içinde, ötekiyse
Orta Anadolu ve Karadeniz
bölgelerinde yer alan baş­
lıca iki madencilik okulu
söz konusudur. Birbirle-
riyle ilişki kurduğu anlaşı­
lan bu okullardan doğuda-
kinin köken olarak, bakır
madeninin bol olduğu M er­
zifon, Tokat, Amasya yöre­
lerine dayandığı ve Alacahöyük'e de buradan
gelen göçmenlerce taşındığı sanılır.

İkiztepe'detı kabartmalı
m ızrak uçlan

İlk Tunç Çağı'nda yoğun bir biçimde yerle­
şilmiş bölgelerden biri de Çukurova idi. Bu
zamanda bölgenin Kuzey Mezopotamya ve Su­
riye ile var olan sıkı ilişkisi giderek azalmış,
bunun yerine Anadolu üzerinden gelen yeni
etkiler ön plana geçmiştir. III. bin yılın ortala­
rında Tarsus Gözlükule yerel bir beyliğin ko­
rumalı bir yerleşme yeri durum undadır. Burada
her iki yanında evler dizili sokağıyla gelişmiş
bir planlama anlayışının varlığı anlaşılmakta­
dır. Kırmızı renkli el yapımı çömlekler kulla­
nan, bazen siyah yüzlü açkılı kaplarının yüze­

136 ilk Tunç Çağı: Kaleler ve Beyler

yini kazıyıp içine tebeşirimsi bir macun doldu­
rarak yaptığı motiflerle bezeyen bu halk çarkta
biçim lendirilm iş Suriye mallarını tanıyorlardı;
ancak II.-V. Troia'dan çok iyi tanınan depas
amphikypellon türü kaplar daha sevilen türler­
dendi. Bu zamanda komşu Yumuktepe'de de
iskan sürmekteydi.

İlk Tunç Çağı Am ik (G-J) ovası yerleşme­
lerinde birden bire elde yapılmış, çok iyi açkılı,
siyah ya da kırmızı
renkli bir çanak çöm­
lek türü ile seyyar
ocaklar ortaya çıkar.
Bunlar bölgenin ku­
zeyden, Doğu Anado­
lu üzerinden gelen
yabancı bir halkın gö- Am ik H tabakasından seyyar
çüne sahne olduğunu ocak

gösterir. Bu tür kap­
ların Doğu Anadolu ve daha çok da Traskaf-
kasya kökenli olduğu anlaşılmaktadır. Aşağıda
da değinileceği üzere, Doğu Anadolu İlk Tunç
Çağı için tipik olan ve Karaz ya da Khirbet
Kerak da denen koyu yüzlü açkılı çanak çöm­
leklere Çukurova'da hiç rastlanmamıştır. Bu da
III. bin yılın başlarında Doğu ve Güneydoğu
Anadolu'da derin izler bırakmış göç hareketle­
rinden Çukurova'nın hiç etki almadığına işaret
etmektedir.

Anadolu'da irili ufaklı birtakım beyliklerin
ortaya çıktığı ve esaslı bir devletleşme sürecine
girildiği İlk Tunç II Dönemi aynı zamanda bir

Anadolu Arkeolojisi 137

gönenç ve zenginlik çağıdır. Hemen her konu­
da gelişmelere sahne olan bu dönem Batı ve
Güney Anadolu'da büyük bir yangın felaketiyle
son bulmuştur. II. Troia, Beycesultan, Aphrodi-
sias, Ahlatlıbel, Alacahöyük, Polatlı ve Tarsus­
'un yanışı ile Dem ircihöyük'ün tümüyle ıssız­
laşması bu ortak felaketle ilgili olmalıdır. Bu
felaketten sonra yakılıp yıkılan kale ve köylere
yeniden yerleşilmemiş, yerleşme yerleri sayıca
azalmıştır. Aynı dönemde Trakya ve Balkanlar'
daki yerleşme yerlerinin de ıssızlaşması istila­
cıların Balkan Yarımadası'ndan gelmiş olabile­
ceklerini düşündürür. Bazen Hint-Avrupa kö­
kenli Luviler'in göçü ile ilgili görülen bu yıkı­
mı izleyen yıllarda yeni gelenler Güneybatı
Anadolu'dan Çukurova’ya değin ilerlemişlerdir.
Konya Ovası ve Çukurova felaketten en çok
zarar gören bölgelerin başında gelir. Bu olay­
lardan hiç etkilenmeyen tek bölge ise Doğu
Anadolu'dur.

III.-V. Troia'dan tipik çanak çömlekler

138 İlk Tunç Çağı: Kaleler ve Beyler

2300 yıllarında ortaya çıkan bu geniş kap­
samlı felaketten sonra İlk Tunç Çağı'nın so­
nuncu evresine girilir. Troia'nın III.-V. taba­
kaları bu döneme ilişkindir. Geç II. Troia'nın
son evrelerinin yoksul bir uzantısından başka
bir şey olmayan III. Troia'dan sonra, yapımına
2277 yıllarında başlanan IV. Troia'da kale ola­
sılıkla en geniş durum una sokulmuş ve içine
yan yana megaronlar inşa edilmişti. Bununla
birlikte üç tabakada da önceki dönemin özel­
likleri ufak tefek farklılıklarla devam etmekte­
dir. Boya bezeme yine son derecede azdır; yal­
nızca sığ kaselerin içi ya da diplerinde görülen
kırmızı boyalı haç motifi İlk Tunç Çağı'nın
sonlarına ilişkin bir özelliktir. Yuvarlak gövdeli
ve çark yapımı bu tür kaselere, dönemin sonla­
rına doğru Orta ve Güney Anadolu'nun Polatlı,
M ut-Kilisetepe, Tarsus, Kusura, Beycesultan,
Aphrodisias, Konya-Karahöyük, Alişar ve Kül-
tepe gibi pek çok yerleşme yerinde rastlanmak-
tadır. Hiç bir dikkat çekici gelişme göstermek­
sizin 500-600 yıl kadar yaşayan bu üç köysel
yerleşme birimi 1700 yıllarında son bulmuştur.

İlk Tunç III Dönem i'nin sonlarında,
K ırklareli-K anlıgeçit'te, çapı 65 m.yi bulan
surla çevrili iç kale ile eteklerindeki aşağı şe­
hirden oluşan bir yerleşme yeri kurulm uştur.
Sitadel içinde birbirine koşut olarak yerleşti­
rilmiş 3 megaron yer alır. Bunlardan en büyüğü
7.20 X 15.50 m. boyutlarındadır ve ortada bir
ocağı bulunur. Trakya'nın çobanlığa dayalı gö­
çebe geleneklerine yabancı bir dünya görüşü-

Anadolu Arkeolojisi 139

\
N N

\ \
\
\

Iı
///

/
/

/
/

///

•tam

Kanlıgeçit Kalesi planı

nün ürünü olan bu sitadel II. Troia'dakinin
biraz küçük bir kopyası gibidir. Bu ilginç kale
ve aşağı şehrin İçbatı Anadolu kökenli insan­
larca bir koloni olarak kurulduğu düşünülür.

İlk Tunç III Dönemi'nde Beycesultan artık
kalıplaşmış megaron planlı evleri, kırmızı ya da
devetüyü renkte, kimileri cilalı gaga ağızlı tes­
tileri ve çift kulplu kadeh gibi türlerle dikkat
Çekicidir. Tarsus G özlükule megaron planlı
yapıları ve çark yapımı kırmızı çanak çömle­
ğiyle bir Batı Anadolu kültürü görünüm ünü
almıştır. Bunun yanında Suriye ile ilişkiler de
sürmektedir. Çukurova, dönemin sonlarında
boya bezemeli çanak çömlekleriyle dikkati çe­
ken yeni bir kültürün etkisi altına girmiştir. II.

/
0

140 İlk Tunç Çağı: Kaleler ve Beyler

Beycesullan’dan İlk Tunç Çağı’nın son evrelerine ait
tipik çanak çömlekler

bin yılın başlarında Amik Ovası, İslahiye,
H abur ve Malatya-Elazığ yörelerinde ortaya
çıkan boya bezemeli çanak çömlek kültürleriyle
az ya da çok ilişkili olan bu kültür asal olarak
Doğu kökenli bir görünüm sunar.

K ızılırm ak'ın batısında Bitik, Gordion,
K oçum beli, Karaoğlan, Polatlı ve Yazırhöyük
İlk Tunç III Dönemi'nde yerleşmelere sahne

O rta A nadolu’dan “Kappadokia boy a lıla n ”

Anadolu Arkeolojisi 141

olmuş merkezlerdendir. Kızılırmak'ın doğu­
sunda K ültepe, A lişar ve Boğazköy'den tanı­
nan İlk Tunç III kültürünün dikkat çekici ö-
zelliği "Alişar III" ya da "Kappadokia boyalıları"
denen çanak çömlekleridir. Elde yapılmış bu
kaplar devetüyü, krem ya da kırmızı renkte
açkılı zemine koyu kahve ya da siyah boyalı
geometrik bezeklerle şenlendirilmiştir. Koşut
çizgi kümeleri, zigzaglar, eşkenar dörtgenler,
satranç tahtası motifi ve dalgalı çizgiler sevilen
bezek öğeleridir. Çanaklarda bu bezeme ağız
kenarının hemen altındaki bir bant halindedir.
Çömleklerde ise ağız kenarlarından gövdenin
alt kesimlerine doğru sarkıtılm ıştır. Bu bölgede
yerel olarak gelişen Alişar III boyalı çanak
çömleği genel olarak Kızılırmak'ın başlıca kol­
larından Deliceırmak'ın yataklarında, özellikle
de Yerköy'den Kayseri'ye doğru uzanan bölgede

K ültepe’den m eıvıcr idoller

142 İlk Tunç Çağı: Kaleler ve Beyler

yaygındır ve Kültepe karum II tabakasına değin
azalarak kullanılmıştır. Orta Anadolu bu çağda
bir yandan Çukurova, öte yandan da Batı Ana­
dolu ile ilişkiler geliştirmişti. Kültepe'de bulu­
nan Tarsus kökenli Suriye şişeleri ile batı etki­
leri altında oluşmuş soyut mermer idoller bu
erken ticaret \Y\^k\\erVrnn k am u olmalıdır.

Samsun yakınındaki İkiztepe bu zamanda
büyük çapta bir mezarlık haline dönüşmüştü.
200 yıldan fazla kullanıldığı sanılan bu mezar­
lıkta cesetler, toprağa açılmış basit çukurlar
şeklindeki mezarlara, kolları iki yana gelmek
üzere sırt üstü gömülmüştür. Yanlarına tunçtan
silahlar, aletler, takılar, pişmiş topraktan kadın
figürinleri, taş kolyeler, kap kacak vb. bırakıl­
mıştır. Buna karşılık bebekler çömlekler içine
konarak ev içlerine gömülmüştür. Antropolojik
incelemelerden, bu mezarlıkta yatanların Gü­
ney Rusya, Romanya ve Bulgaristan'da yaşamış
halkla aynı ırktan geldikleri, Alacahöyük ve
Horoztepe'den tanınan Orta Anadolu ırkından
farklı oldukları anlaşılmaktadır.

Anadolu'nun öteki bölgelerinden hemen
hemen tümüyle farklı bir gelişim çizgisi izleyen
Doğu Anadolu İlk Tunç Çağı'nın başlarında
(3300) hala Kuzey Suriye ve Mezopotamya'nın
etkisi altındaydı. Taş temel üzerine kerpiç du­
varlı, tek ya da çift odalı evlerde oturan bu hal­
kın geçiminde avcılığın da önemli bir yeri var­
dı. Koyu yüzlü açkılı, kaba el yapımı çömlekle­
rin yanında, Mezopotamya ve Suriye etkili, açık
renkli ve çark yapımı ince kaplar kullanıyorlar­

Anadolu Arkeolojisi 143

dı. Bu evrenin en önde gelen merkezleri arasın­
da, Malatya-Elazığ yöresinde Arslantepe, Tepe­
cik, Norşuntepe ve Korucutepe'nin adları sayı­
labilir.

3100 yıllarına doğru Doğu Anadolu kuzey­
doğudan, olasılıkla \ ı a s \ tm a |\ vadisi yönün­
den gelen yoğun bir göçmen dalgasının etkisi
altına girmeye başladı. Bunun sonucunda da
doğuda Transkafkasya'dan İran Azerbaycanı'
ndaki Urmiye Gölü'ne; batıda Divriği-Kangal
yörelerinden Malatya'ya; güneyde de K ahra­
manmaraş ve Amik Ovası'na değin yayılan a-
landa geniş bir kültür bölgesi ortaya çıktı. Böl­
genin ulaşıma çok zor olanak tanıyan dağlık

144 İlk Tunç Çağı: Kaleler ve Beyler

Doğu Anadolu İlk Tunç Çağ kabartma ve boyalı kaplar

yapışma karşın ortak özellikleriyle dikkati çe­
ken bu kültüre "Kura-Aras", "Erken Transkaf-
kasya", "Khirbet Kerak", "Karaz" ve "Doğu A-
nadolu İlk Tunç Çağı" gibi değişik adlar veril­
miştir. Doğu Anadolu’da adeta bir nüfus patla­
masına neden olan ve Hurrilerle ilişkili görülen
bu göçmenlerin bölgeye Transkafkasya'dan,
Kura ve Aras ırm aklarının arasındaki yöreden
gelmiş olmaları hiç de olanaksız değildir.

Pulur’dan boyalı çömlek

Anadolu Arkeolojisi 145

Bu büyük göçlerin Doğu Anadolu üzerin­
deki etkileri de büyük oldu. Yuvarlak ev ve çit-
çamur tekniği gibi önceden bilinmeyen yeni
mimari özellikler ortaya çıktı. Çok sayıda par­
lak siyah ve elyapımı çanak çömlek kullanmaya
başlayan îlk Tunç II Dönemi halkları kaplarını
kabartma ya da oluklu bezeklerle süslüyordu.
Bunlarla birlikte açık zemin üzerine kırmızı
boya bezemeli yeni bir tür belirmişti ki, bu
tümüyle Elazığ-Malatya yöresine özgüdür.

Karagündüz spiral bezekli çömlek

Doğu Anadolu'yu istila eden göçmenlerin
bir bölümü, olasılıkla Malatya, Kahramanmaraş
ve Amik Ovası yoluyla, İslahiye ve Çukurova'ya
uğramaksızın, Doğu Akdeniz kıyılarına doğru
inerek, Ürdün vadisindeki K hirbet Kerak'a
değin ilerlediler; öte yandan da Doğu Anado­
lu'nun hemen her köşesine yayıldılar. Van Gölü

146 İlk Tunç Çağı: Kaleler ve Beyler

havzası ile Muş, Malazgirt, İğdır ve Erzurum
ovaları yoğun olarak iskan edildi. Van Gölü'nün
güneydoğu kıyısındaki D ilkaya Höyüğü'nde
ortaya çıkarılan küçük köyde halk dikdörtgen
ve yuvarlak kerpiç evlerde yaşıyorlardı. Elazığ-

Pulur radyal düzenli yerleşme yeri

Altmova'daki Pulur-Sakyol IX-X. tabaka yer­
leşme yeri yan yana dizilmiş ve radyal düzende
yerleştirilen evlerden bir koruma altına alın­
mıştı. Van Gölü'nün hemen doğusunda, Erçek

Anadolu Arkeolojisi 147

Gölü kıyısındaki Karagündüz Höyüğü'nde de
düzenli bir yerleşmenin izleri belirlendi.

2500 yıllarında başlayıp kabaca 2000'lerde
son bulan İlk Tunç III Dönemi'nde Norşun-
tepe, Tepecik, Korucutepe ve etrafı bir surla
çevrili Arslantepe (VID) gibi büyük merkezle­
rin yanında, Elazığ ve Malatya yöresi ile tüm
Doğu Anadolu'da irili ufaklı pek çok yerleşme
yeri ortaya çıkmıştı. Malatya yakınlarındaki
Gelinciktepe, Şem siyetepe, İm am oğlu, Köş-
kerbaba, P irot ve İm ikuşağı; Elazığ Altmova'
da Pulur, H an İbrahim Şah ve D eğirm entepe
İlk Tunç Çağı'nın kazılarak incelenen küçük
yerleşme birimleri arasındadır.

İlk Tunç Çağı Doğu Anadolu'sunda eski­
nin büyük kutsal alanlarının yerine yeni bir ev
kültü ile karşılaşılır. Bir ocak çevresinde yoğun-

Pulur’daıı kutsal ocak

148 İlk Tunç Çağı: Kaleler ve Beyler

laşan bu aile tapınaklarında at nalı biçimli ka­
bartmalı kutsal ocak ve sunaklar yer almakta­
dır. Bu türün en güzel örnekleri Elazığ yakınla­
rındaki Pulur ve Korucutepe höyüklerinde
ortaya çıkarılmıştır. Kalıpla yapılmış kabart­
malı ve at nalı biçimli seyyar ocaklar bu kültü­
rün çok geniş coğrafi alanlara yayılmış en tipik
örnekleri arasındadır. Anadolu'nun öteki böl­
gelerindeki gibi metropol denilebilecek mer­
kezler bu dönemin ortaya attığı olgular arasın­
dadır. Sözgelimi İlk Tunç Çağı'nın sonlarında,

Elazığ-Altınova yöresinde eskinin küçük köyle­
ri boşalmış, bunun yerine tüm ovayı denetleye­
bilen Norşuntepe'de, saray olarak nitelendirile­
bilecek bir yapı ortaya çıkmıştı. Nüfus yörenin
tarımsal zenginliklerini koruyan 200 ton kapa­
siteli büyük depolara sahip bu sarayın çevresin­
de toplanmaya başlamıştı. T ürünün Doğu Ana­
dolu'daki en erken temsilcisi olan bu yapıda
yörenin beyi yaşıyor olmalıydı.

III. bin yılın başlarından itibaren tüm Do­
ğu Anadolu'yu etkisi altına almış görünen bü­
yük göç hareketlerinden Güneydoğu Anadolu,
Toroslar'm gerisindeki konumu nedeniyle fazla

Anadolu Arkeolojisi 149

Norşuntepe Sarayı

etkilenmemiştir. Daha çok Suriye ve Mezopo­
tamya kültürleriyle ilişkili bu bölgede de, III.
bin yılın ikinci yarısı içinde, her biri korunmalı
bir kenti merkez edinmiş çok sayıda rakip
prenslik belirmişti. Suriye'deki T eli el-
Mardikh (eski Ebla), T eli Brak ve T eli L eilan
(eski Şubat Enlil); Irak'taki T eli Taya bunlar­
dan en tanınm ışlarıdır. Türkiye'de de, H arran
ovasındaki H arran, Şanlıurfa yakınlarındaki
Titriş ve K azane höyüklerinin adları sayılabi­
lir. Suriye'deki Ebla (Teli el-Mardik)'da bulu­
nan çivi yazılı belgelerden Harran'ın XXIV.
yüzyıllarda bir kraliçe tarafından yönetildiği
anlaşılmaktadır.

Mezopotamya ile artan ilişkiler sonucunda
madencilik tekniklerinin çok geliştiği, altın,
gümüş, bakır, tunç,elektron ve hatta dem irin
bile ustalıkla işlenebildiği bu dönemde maden-

150
«

ilk Tunç Çağı: Kaleler ve Beyler

ciliğin gelişmesi uzmanlık gerektiren yeni
meslek gruplarının belirmesine, buna bağlı
olarak iş bölümüne dayanan kent yaşamının
başlamasına neden olmuştu. Nüfus şimdiye
değin hiç görülmemiş biçimde artmış; yerleşim
yerlerinin sayısı, kimi yörelerde hemen hemen
günüm üz köylerinin sayısı ile eşitlenebilecek
düzeye yükselmişti. Daha çok alüvyonlu ova­
larda kümelenen bu yerleşme birim lerinin he­
men pek çoğunda, önceki dönemlerde fazla
uygulama alanı bulmamış surlara yer verilmişti.
Kalkolitik Çağ'ın huzurlu, sakin yaşamı son
bulmuş, düşman tehdidinin arttığı yeni bir
dönem başlamıştı. Özel bir ibadet yeri olarak,
içinde tanrısal simgeler bulunan dinsel yapılar
gelişimlerini sürdürm üştür; ancak dış görü­
nüm leri hala öteki yapılardan farklı değildir.
Toplum un daha iyi örgütlenebildiği bu çağda
yöneticiler bir sınıf halinde ve güçlü bir biçim­
de ortaya çıkmışlardı. Anadolu irili ufaklı pek
çok beylik arasında paylaşılmıştı. Giderek geli­
şen bu beylik düzenin zorunlu bir sonucu ola­
rak küçük tarımsal yerleşmelerin çoğu, ekono­
mik bağımsızlıklarını kent merkezleri aleyhine
bırakmak zorunda kalmışlardı.

Anadolu Arkeolojisi 151

ORTA TUNÇ ÇAĞI:
PERSLER VE TÜCCARLAR

İkinci binyılm başlarında Tunç Çağı'nın
orta evresine girilir. Anadolu Yarımadası'na
büyük ve etkileyici hiç bir göç dalgasının gel­
mediği bu çağ İlk Tunç II Dönem i'nin sonla­
rından beri belirmeye başlayan sosyal ve siyasal
gelişmelerin bir sonucudur.

Anadolu bu dönemde irili ufaklı birçok
beylik arasında paylaşılmıştı. Beyler arasında
sık sık çatışmalar çıkıyor, kimileri zamanla
daha güçsüz olanları egemenlikleri altına alma
başarısını gösteriyordu. Henüz güçlü bir mer­
kezi otoriteye ulaşılabilmiş değildi. Bu beylik­
lerden, adını bilebildiğimiz en önemlileri: Neşa
(Kaniş), Mama, Kuşşara, Puruşhanda, Urşu,
Landa, Zalpa, Şalativara ve H attuş’tur.

Orta Tunç Çağı Anadolu'sunun en çarpıcı
özelliği Mezopotamya ile başlayan çok sıkı ve
örgütlü bir ticaret ilişkisi, bunun sonucunda da
yazının ortaya çıkmış oluşudur. Kabaca XX.
yüzyılın ortalarından XVIIİ. yüzyılın ortalarına
değin sürmüş görünen bu örgütlü ticaret dö­
nemine "Asur Ticaret Kolonileri Çağı" ya da yal­
nızca "Koloni Çağı" denir.

Anadolu ile Mezopotamya ve Kuzey Suriye
arasında, kökleri Çanak Çömleksiz Neolitik
Çağ'ın obsidyen ticaretine değin uzanan çok
eski bir ilişkinin varlığını görmüştük; ancak,
obsidyen ticaretinden başlayarak maden ticare­

152 Orta Tunç Çağı: Persler ve Tüccarlar

tine doğru gelişen sistem bu kez ters yönde
işlemeye başlamıştı. Şimdi gereksinim duyulan
m addelerin başında kalay geliyordu. Tunç si­
lah, alet ve süs eşyalarının yapımı için gerekli
olan bu maden Anadolu'da fazla bulunm uyor­
du. Önceki dönemlerde kalayın yerine kullanı­
lan arsenik ise sağlıksız ve insan yaşamı için
çok tehlikeliydi. Artık sitadellerdeki görkemli
saraylarda lüks içinde yaşamaya alışmış bulu­
nan Anadolu beylerinin gereksinim duyduğu
kalay m adeninin pazarlanması işini ise Asurlu
tüccarlar yüklenmişlerdi. 200-250 merkepten
oluşan kervanlar ya Kahramanmaraş-Elbistan
Ovası üzerinden ya da Ergani-Maden Geçidi ile
Toroslar'ı, Malatya yakınlarında da Fırat'ı aşıp,
Tohm a Çayı vadisi boyunca ilerleyerek Kül-
tepe'ye varıyorlar; Anadolu'ya kalayın yanında,
güneyin beğenisine göre dokunmuş ince ku­
maşlar da getiriyorlardı. Bunların karşılığında
ise altın, gümüş ve değerli taşlar götürüyorlardı.

Kültepe'de bulunan limmu adlarına (95 a-
det) göre 1970 yıllarına doğru başlayan bu yeni
ticari düzenle ilişkili olarak Anadolu'da Asurca
kanım (anlamı liman) denen pek çok pazar yeri
kurulm uştu. Bunlardan en ünlüsü ise K aniş'
tekiydi. Burası tüm karum 'ların da merkezi du­
rumundaydı. Bugün Kayseri yakınındaki
Kültepe'de yer alan Kaniş aynı zamanda güçlü
bir H atti beyliğinin de merkeziydi. Kimileri
Zipani, Inar, Varsuma, Pithana ve Zuzu gibi
adlar taşıyan beyler daha yüksek eski bir höyük
üzerindeki saraylarda; içlerinde Anadolulu ki­
şilerin de bulunduğu tüccarlar ise bu tepenin
eteğindeki aşağı kentte yaşıyorlardı. Çevresi
güçlü surlarla kuşatılmış olan kentin çapı 3
km.yi buluyordu. Asurlu tüccarlar ve yerli halk

Anadolu Arkeolojisi 153

ayrı mahallelerde yaşıyorlardı. Orta Anadolu'­
da, daha sonraları H itit Devleti'nin başkenti
olacak H attuş'ta (Boğazköy), Alişar, Aksaray

Kaniş karum H ’ye ait bir rekonstrüksiyon

yakınlarındaki Acemhöyük, Konya'da Kara-
höyük ve belki de Kırşehir'in Kaman ilçesi
yakınlarındaki Kalehöyük'te de karum 'lar ku­
rulmuştu. Bunlardan başka, Şamuha, Buruş-
hattum, D urhum it, Tawinia, H ahhum ,
Hurama, Şupillia, N ihria, Urşu, Zalpa,
W ahşuşana,Timilkia ve Tam nia adlı karum'
ların adları geçmektedir. Asur'dan Orta Ana­
dolu'ya uzanan uzun ve zahmetli yol üzerinde
ise Asurca zoabartum (anlamı konuk) denen kü­
çük konaklama birimleri kurulm uştu. Bu so­
nuncular arasında Kuşşara, Ankuva (Alişar ?),
Karahna, Mama, Badna, Salatuar, Hanakna,

154 Orta Tunç Çağı: Persler ve Tüccarlar

Şamuha, Zalpa, Kuburnat, Tism urna, Upi,
Z ipishuna, Ulama, Waşhania ve Tuhpia'nm adı
geçmektedir. Karum ve wabartum'larm sayıları
50'yi bulmaktaydı.

Kültepe'de 1948 yılından beri yapılan ka­
zılar Asurlu tüccarlar hakkında oldukça yoğun
bilgi sağlamıştır. Asur devletine, yasalarına,

Kaniş karum ’undan bir tüccar evi

kendi görenek ve dillerine bağlı kalan tüccarlar
yerli Anadolu türü evlerde yaşıyorlar; gündelik
işlerinde de aynı türde eşyalar kullanıyorlardı.
Yalnızca dilleri, yazıları, ölü gömme görenekle­
ri ve silindir biçimli mühürleri farklıydı. İki
katlıtüccar evlerinin alt katlarında yazışmalarla
ilgili çivi yazılı kil tablet depoları vardı.

Kültepe yani Kaniş kanım 'unda şimdiye
değin sayıları 20.000'e yaklaşan tablet bulun­
muştur. Anadolu’ya Asurlu tüccarlarca getirilip
Koloni Çağı’nın sonlarına değin kullanılan eski
Asur dili ve yazısıyla kaleme alınmış bu belge­
ler, Anadolu halkları ile Asurlu tüccarlar ara­
sındaki ticari mukaveleler, mahkeme kararları,
evlat edinme, evlenme, boşanma, köle ticareti,

Anadolu Arkeolojisi 155

miras ve hatta tüccarların özel yaşamlarına iliş­
kin konuları içerir.

Kültepe'deki pazar yerinde dört tabaka
saptanmıştır. Yazılı belgeler son iki tabakada
(Il-Ib) ele geçirilmiştir. Bunlardan daha zengin
olan ilki (karum II) 1850 yıllarında büyük bir
yangınla son bulmuştur. K ırk elli yıllık bir
aradan sonra yeniden iskan edilen ve 40-50
yıldan fazla sürmediği anlaşılan İkincisi (karum
Ib) ise Asur kralı I. Şamşi-Adad (1809-1776) ile
çağdaştır. Eskiye kıyasla Mezopotamya ile ticari
ilişkilerin azaldığı- ve Anadolu içindeki bakır

(T Ş

Suhar.iu yp

Kaniş karum’undan silindir mühür baskdan

156 Orta Tunç Çağı: Persler ve Tüccarlar

ticaretinin ön plana geçtiği bu dönem Hitit
kültürünün biçimlenmeye başlaması açısından
önem taşır. Anadolu'nun yazıyı tanımasına ne­
den olan bu dönemde, İlk Tunç Çağı’nın ortala­
rından beri gelişen Orta Anadolu kültürü doruk
noktaya ulaşmıştır. Kültepe, Acemhöyük, Kon­
ya Karahöyük, Alişar, Alacahöyük ve Boğazköy'
den bilinen bu parlak dönemin görkemli saray
mimarisi, Aksaray yakınlarındaki Acemhö-
yük'te ortaya çıkarılmıştır. Alt katında en azın­
dan 70-80 mekanı bulunan bu saraylar iki kat­
lıdır. İçinde yerel beylerin lüks içinde yaşadığı
bu büyük külliyelerin Anadolulu mimarlarca,
yerli geleneklere göre inşa edildikleri bu yöreye
özgü m im arlık sistemlerinden anlaşılmaktadır.
Kömürleşmiş eski ağaçların halkalarıyla yapı­
lan dendrokronolojik çalışmalar bu sarayların
kabaca 1800 yıllarına ait olduğunu gösterir.

Kültepe ’den tipik Koloni Çağı çanak çömlekleri

Anadolu Arkeolojisi 157

Koloni Çağı'nın en çarpıcı sanat eserleri arasın­
da silindir ve damga m ühürler ile eski taş
idollerin yerini alan kurşun fıgürinler sayılabi­
lir. Bunun yanında çanak çömlek sanatı da çok
gelişmişti. Parlak et kırmızısı renkteki kapların
çoğu madeni kapların taklididir. En sevilen
biçimler arasında çaydanlık denen emzikli
kaplar, meyvelikler ve gagaları hayvan biçimli
testiler sayılabilir. Kimi örneklerde "signe
royal" denen baskılara yer verilmiştir. Hayvan

biçimli içki kaplan (rhyton) ya tam bir hayvan
ya da yalnızca baş olarak yapılmıştır. H itit se­
ramik sanatının kaynağı özellikle Koloni Çağı'-
nın geç evresinde beliren çanak çömleklerde
bulunabilir. Kültepe çanak çömlekleri biçim ve
teknik açısından Önasya seramik sanatı arasın­
da önemli bir yere sahiptir. Bu dönem sanatçı­
ları kilden kapların yanında, işlenmesi son de-

Külıepe’den Koloni Çağı rhytonlan

158
%

Orta Tunç Çağı: Persler ve Tüccarlar

recede zor dağ kristali ile obsidyen vazolar ve
hayvan heykelcikleri de yapabilmişlerdi.

Koloni Çağı’nm son evresinde Kültepe pa­
zar yeri, Orta Anadolu'daki pek çok yerleşme
yeriyle birlikte 1750 yıllarında bir yangınla son
buldu. Olasılıkla yerli beylerin bir iç hesaplaş­
ması sonucu çıkan bu olaylardan sonra H itit
Devleti belirmeye başladı.

Bu çağda Batı Anadolu'da da çeşitli bey­
likler ortaya çıkmıştı. Bunlar zaman zaman

Beycesultan sarayı planı

Anadolu Arkeolojisi 159

Arzava ve Assuva gibi adlar altında konfederas­
yonlar oluşturmuşlardı. Beycesultan Höyüğü'
nün V. tabakasında kısmen ortaya çıkarılan
saraydan anlaşılacağı üzere, Batı Anadolu bey­
leri bu zamanda çevresi revaklı avlular etrafında
gruplandırılmış, Girit'teki çağdaş Minos saray­
larını andıran görkemli mimari komplekslerde
oturuyorlardı. Bir yandan Ege Denizi aracılı­
ğıyla Batı dünyası, öte yandan da Orta Anadolu
ile ilişkiler kurabilmişlerdi. Şimdi Gediz Irma-
ğı'nın taşıdığı alüvyonlar yüzünden denizden
bir hayli içerde kalmış bulunan, İzm ir'in kuze­
yindeki Panaztepe ile aynı acı sonu paylaşan
VI. Troia ve Denizli'nin Çivril ilçesi yakının­
daki Beycesultan Höyüğü en önemli merkezler
arasındadır.

II. ve VI. Troia kalelerinin planı

160 Orta Tunç Çağı: Persler ve Tüccarlar

Anadolu'nun yazı ile tanıştığı Koloni Ça-
ğı'nın hemen sonrasında Kuzeybatı Anadolu'da,
Çanakkale yakınındaki Troia beyliği en güçlü
dönemlerini yaşamaya başlamıştı. 1700 yıllarına
doğru VI. Troia'da inşaasına başlanmış olan
200 m. çapındaki yeni sitadel öncekilerle kı­
yaslanmayacak denli büyük ve görkemliydi.
Yükseklikleri 7 m.yi aşan testere dişi biçimin­
deki sur kulelerle güçlendirilmişti. İç kısımda,
son derecede özenli bir taş işçiliğine sahip, iki
katlı bağımsız yapılar yükseliyordu. Bunun
eteklerinde de büyük bir aşağı şehir kurulmuş­
tu. Bir beylik merkezi görünümündeki VI. Tro­
ia kenti 1250 yıllarına doğru son buldu. Miken-
Aka krallıklarının en güçlü döneminde yıkılmış
olan bu kalenin Homeros'un sözünü ettiği
Troia Savaşları ile ilgili olduğu düşünülür.

Orta ve Batı Anadolu'da bu gelişmeler olu­
şurken Orta Tunç Çağı'nda Doğu Anadolu'da
farklı bir süreç yaşanmaktaydı. III. binyılın
sonlarında Elazığ-Malatya bölgesindeki yerleş­
me yerlerinden önemli bir bölümü ağır bir yan­
gınla tahrip görmüş ve hemen hemen tümüyle
ıssızlaşmıştı. Bunun yanında Van, Erzurum,
Kars bölgeleri ve hatta tüm Doğu Anadolu ve
Transkafkasya'da höyük tipi yerleşmeler bin yıl
kadar süreyle terkedilmiş, ekonomide küçük
baş hayvan besiciliği ve bununla ilişkili olarak
göçebe-aşiret düzenine geçilmişti. Yerleşik ya­
şamın kesintiye uğradığı bu yeni dönemde aşi­
ret beylerinin giderek artan zenginlik ve güçleri
günümüze kalmış kurgan (tumulus) türü mezar

Anadolu Arkeolojisi 161

anıtları ile bunlar içinde ele geçirilen zengin
mezar armağanlarından anlaşılmaktadır. K u­
zeydoğu Anadolu'da özellikle Doğubeyazıt,
Kars ve Ardahan yörelerinde rastlanan, T ürk i­
ye dışında da daha çok Gürcistan'daki Trialeti'
den tanınan bu türde mezarlarda ceset toprağa
açılmış büyük bir çukura ya da taştan inşa e-
dilmiş küçük bir odaya gömülüp, üzerine taş ya
da topraktan yuvarlak bir tepe oluşturuluyordu.

Orta Tunç Çağı Doğu Anadolu'sundaki en
önemli yeniliklerden biri de boya bezemeli ça­
nak çömlekleridir. İlk Tunç Çağı'nın genellikle
parlak siyah renkli ve yapımı m allarının aksine
kaplar çok canlı bir biçimde, önceleri parlak

Doğu A nadolu’nun Orta Tunç Çağ çanak çömlekleri

kırmızı üzerine siyah, sonraları da daha fazla
sayıda renk kullanılarak dekore edilmişti. Daha
çok iri çanak ve çömlekler üzerine uygulanan
bu dekorasyonun en sevilen öğeleri içi kafesli
üçgen dizileri, girlantlar ve su kuşlarıdır.

II. binyılın başlarından itibaren toplumsal
örgütlenme süreci Güneydoğu Anadolu'da da
hızlanmış, etkili devlet yapıları belirmeye baş­

162 Orta Tunç Çağı: Persler ve Tüccarlar

lamıştı. Yerel krallıklar bölgenin denetimini ele
geçirmek üzere savaşım içindeydi. Merkezi
Halep ve bir süre de Alalah (Teli Açana) olmak
üzere, 20 küçük krallığın bir birlik halinde o-
luşturduğu Y am had Krallığı Sami kökenli bir
ailenin yönetimi altındaydı. Bu krallığın en
güçlü hüküm darlarından biri, Babil kralı
Hammurabi ve Mari kralı Zim rilim 'in çağdaşı
olan Yarim-Lim idi. Bu zamanda, bir süre
krallığa başkentlik yapmış bulunan, Antakya
yakınlarındaki Alalah (Teli Açana) ile İslahiye

Alalah (Teli Açana) Yarim-Lim sarayı

yakınlarındaki T ilm enhöyük önemli merkezler
arasındaydı. H er iki kentte de XVIII. yüzyılda,
gerek plan ve gerekse mimari teknik açıların­
dan birbirlerine çok benzeyen görkemli saraylar
inşa edilmişti. Bunlardan ilki 30 X 95 m. bo-
yutlarındadır ve farklı yükseklikteki üç teras
üzerine kuruludur. Kuzeyde, törensel bir işleve
sahip olan kanat üç katlıdır. Ortada iki katlı bir
başka kanat bulunm aktadır. Bu iki yapı grubu­
nu, ortadaki büyük bir avlu birleştirmektedir.
Kuzeydeki resmi kesimde duvarların alt yüzleri

Anadolu Arkeolojisi 163

basalt ortostatlarla kaplanmıştır. Bu, daha sonra
Hititler'in çok geliştirecekleri mimari bir yeni­
likti. Ana kabul mekanı kuzey uçtaydı. Çatısı
bir direkle desteklenen bu salona bir portikten
geçilerek girilebilmekteydi. Güneydeki iki katlı
kanadın üst katında, duvarları çağdaş Girit sa-
raylarındakine benzeyen, fresklerle süslü bir
salon bulunmaktaydı. Bu bölümün güneyindeki
tek katlı oda grupları sarayın servis hizmetle­
riyle ilişkiliydi. Bu saray eski H itit kralı I.
Hattuşili tarafından yakılıp yıkıldı.

Anadolu'da merkezi bir dev­
lete doğru ilk adımlar, kökeni
Orta Anadolu'daki Kuşşara ken­
tine dayanan Pithana oğlu Anitta
(1750) ile atıldı. Neşa, Zalpa ve
Hattuş'u eline geçiren Anitta
kendisini "büyük kral" unvanını
taşıyacak kadar güçlü hissedi­
yordu. Bu kralın kendisine baş­
kent yaptığı Neşa yani Kültepe
Höyüğü'ndeki bir sarayda bulu­
nan tunç mızrak ucu üzerinde
"kral Anitta'm n sarayı" yazılıdır.

Anitta'dan bir süre sonra, aynı soydan ge­
len Kuşşaralı Labarna'nın eski bir Hatti beylik
merkezi olan Hattuş'u başkent yapıp, kente
Hattuşa, kendine de Hattuşalı anlamına gelen
Hattuşili (1650-1620) adını vermesiyle H itit
Devleti resmen kurulur.

A n itta ’mn
mızrak ucu

164 Orta T unç Çağı: Persler ve Tüccarlar

Hi
tit

le
r

Dö
ne

m
i'n

de

An
ad

ol
u

bö
lg

e
ve

ke
nt

le
ri

Anadolu Arkeolojisi 165

H itit Devleti'nin ortaya çıkmaya başladığı
zamanda Anadolu'da farklı diller konuşan pek
çok halk yaşamaktaydı. Bunlardan yerli Ana­
dolulu oldukları kabul edilen H attile r Kızılır­
mak yayı içindeki bölgeye dağılmışlardı. Hak­
kında yeterli bilgi bulunmayan dilleri, bilinen
dil ailelerinden hiç birine dahil değildi. Hurri-
ce'yi andırıyordu. Hemen hemen aynı bölgeyi
paylaşan bir başka grup H ititler'd i. Dilleri
H int-Avrupa kökenine dayanıyordu. H ititler'in
kökeni konusunda fazla bilgi yoktur. Anadolu'­
ya bir göçle dışardan mı geldiler ? Bu göç nere­
den ve hangi tarihte oldu ? Bu soruların yanıt­
ları doyurucu belgeleriyle verilebilmiş değildir.
İlk Tunç II Dönem i'nin sonlarında Alacahöyük'
ün zengin mezarlarında yatan beylerin H ititler'
in ataları olabileceği ve Kızılırmak kavsi içine
Kafkasya üzerinden geldikleri düşünülm ekte­
dir. Küçük bir grup olması gereken bu insanlar
Anadolu'ya beraberlerinde yalnızca Kuzey Kaf­
kasya bozkırlarına özgü bir gömü biçimi getir­
mişler; geliş yolları üzerinde ise en ufak bir iz
bırakmamışlardı. Bu görüşü savununlar, güçle­
rini Hint-Avrupa kökenli insanların Karade­
niz'in kuzeyinde Ukrayna'da bir anavatanları
olduğu; en erken dilin burada yaşayan göçebe
atlı kavimlerce konuşulduğu varsayımından
almaktadırlar. Ancak bu, sağlam arkeolojik
kanıtlardan çok, lengüistik veriler üzerine ku­
rulmuş soyut projeksiyonlara ve sanal nüfus
hareketlerine dayanan bir görüştür. Bununla
ilişkili olarak da son yıllarda bu anavatanın
Güneydoğu Anadolu olduğu ve bu dilin tarım ın

166 Orta Tunç Çağı: Persler ve Tüccarlar

yayılmasıyla birlikte yaygınlaştığı görüşleri ileri
sürülm üştür. En erken tarım etkinliklerinin
Güneydoğu Anadolu ve çevresinde ortaya çıktı­
ğına yukarıda değinmiştik. Bu nedenle Hint-
Avrupa karakterli bir dilleri olan Hititler'in
Orta Anadolulu bir kökenleri olduğu ve İlk
Tunç II Dönemi'nin sonlarından beri başlayan
gelişmeler sonucunda, devlet kurma sanatını da
bu bölgede öğrenmiş olabilecekleri olasılığı göz
ardı edilmemelidir. Çünkü doğudan gelen bir
H itit göçüne ilişkin en küçük bir kanıt yoktur.
H ititler'in kuzey kuzeybatısında, Kastamonu,
Safranbolu çevresinde Pala dili konuşuluyordu.
Bu dil de H int-Avrupa kökenliydi.

II. binyılın ilk yarısı içinde Anadolu'da
varlığını giderek daha çok duyurmaya başlayan
bir başka halk kütlesi de H urriler'di. Çivi yazılı
belgelerde adlarına III. binyılın sonlarında
rastlanmaya başlanan bu kütlenin Doğu Ana­
dolu'ya İlk Tunç Çağ kültürünü getiren Kura-
Aras bölgesi halkları olduğu düşünülür. Hint-
Avrupa ve Sami gruplarından tümüyle farklı,
kendine özgü bir dil olan Hurca'nın kuzeydoğu
Kafkas dilleriyle akrabalığı bu görüşü güçlendi­
rir. Bu dil daha sonra ortaya çıkacak Urartuca
ile akrabaydı.

II. binyılda H ititler ve Palalar gibi Hint-
Avrupalı bir diğer kütle ise daha çok yarımada­
nın batı, güney ve güneybatı bölgelerine yayıl­
mış görünen Luviler'di. Bu halkın Anadolu'ya
2300 yıllarına doğru Balkanlar üzerinden girdi­
ği kabul edilir; ancak böyle bir göç tartışma

Anadolu Arkeolojisi 167

konusudur. Çünkü bu görüş de Hint-
Avrupalılar'm Anadolu'ya Karadeniz'in kuze­
yindeki sanal anavatandan geldikleri varsayımı
ile ilişkilidir. H itit Krallığı üzerinde giderek
önemli bir rol oynayan bu dil "Hitit H iyeroglif1
yazısı adıyla H itit krallarının anıtsal yazıtların­
da I. binyılın içlerine değin kullanılmıştır.

Farklı ırktan insanların yaşadığı, farklı
dillerin konuşulduğu Anadolu'da H ititler'in
küçük bir beylikten giderek merkezi bir devlete
doğru adımlar atmış olmaları büyük sonuçlara
yol açacak bir gelişmeydi. Hattuşa'yı başkent
yapan I. Hattuşili (1600'ler) ile birlikte Eski
H itit Devleti hızlı bir biçimde gelişmeye başlar.
İlk hedef Kuzey Suriye'ydi. Yarim-Lim 'in baş­
kenti Alalah (Teli Açana) ele geçirilerek daha
ileri harekatlar için büyük bir avantaj elde edil­
di. Fırat'a doğru ilerleyerek Malatya yakınında
nehrin karşı kıyısına geçti. Batı Anadolu'daki
Arzava ülkesi zaptedildi. Kuzey Suriye'ye doğru
düzenlenen bu seferler sırasında H ititler eski
Babil yazısından geliştirdikleri H itit yazısını
öğrendiler. Bunu izleyen torunu I. M urşili Dö-
nemi'nde Halep H itit Devleti'nin sınırları içine
sokuldu; Babil fethedildi (1595). Böylelikle
H ititler kısa sürede Yakın Doğu'nun etkin siya­
sal güçlerinden biri olarak adlarını duyurdular.
Eski H itit Devleti'nin genişlemesi I. Murşili'
nin bir entrika sonucu öldürülmesiyle son bul­
du. Bu olay H itit kral ailesi arasında çekişmele­
re yol açtı ve sonuçta ülke zayıfladı. Entrika ve
karışıklıklara, kimlerin ve nasıl tahta çıkacağı

168 Orta Tunç Çağı: Persler ve Tüccarlar

konularına yeni bir düzen veren Telepinu
(1525-1500) son verdi; ancak H itit tahtındaki
karışıklıklar bir süre daha sürdü gitti.

H itit Devleti feodal ve teokratik karakter­
liydi. Başta Tabama denen kral ve Tavananna
(egemen kraliçe) unvanını taşıyan, devlet ve
kült işlerinde yasal bir yeri olan kraliçe bulun­
maktaydı. Kralın mutlak, tek başına karar ver­
me yetkisi panku(§) denen bir soylular meclisi
tarafından sınırlanmıştı. Bu meclis gerektiğinde
suçlu bir hüküm darı uyarabilirdi. Bu kurum
sonradan kaldırıldı.

I. Hattuşili döneminden itibaren gelişmeye
başlayan Eski H itit kültürünün kökleri Asur
Ticaret Kolonileri Çağı'na, özellikle bu çağın
son evresine uzanır; ancak döneme özgü özel­
likler de az değildir. Anadolu'da Eski H itit kül­
türünün iyi bir biçimde temsil edildiği m er­
kezler arasında Boğazköy, Alişar, Alacahöyük,
Eskiyapar, İnandıktepe ve İmikuşağı'nın adları
sayılabilir. Bunlardan son üçü birer kült mer­
kezi olarak ilgi çekicidir. İçlerinde kutsal alan­
lar bulunan bu merkezlerde çok zengin bulun­
tulara rastlanmıştır.

Ankara'nın 109 km. kuzeyinde, bugünkü
Ankara-Çankırı yolu üzerinde yer alan İnan-
dıktepe'de (eski Hanhana) F ırtına Tanrısı'na
ait bir tapmak vardır. Merkezi bölümü geç de­
vir inşaatlarından tahrip gören tapınağın depo­
larında tanrının kutsal hayvanı boğalara ait
pişmiş topraktan heykellerle, 87 cm. yüksekli­
ğinde ve kabartmalarla süslü bir kült vazosu

Anadolu Arkeolojisi 169

bulunm uştur. Üzerinde tapınaklardaki müzikli
törenleri gösteren frizlere yer verilmiştir. Eski
H itit sanatının ilk dönemine ilişkin bu türde
kabartmalı vazolara İnandıktepe'den başka,

Boğazköy ve İnandıktepe’den boğalar

170 Orta Tunç Çağı: Persler ve Tüccarlar

Ankara yakınlarındaki Bitik, Çorum'da Boğaz­
köy, Eskiyapar ve Hüseyindede, Yozgat'ta
Alişar, K ırşehir'de Kaman-Kalehöyük, Elbis­
tan'da Karahöyük, İmikuşağı vb. höyüklerde
rastlanmıştır. Bu vazo kabartmaları 13. yüzyıl­
daki anıtsal H itit kaya kabartmalarının öncüle­
ridirler. Bunların yanında yükseklikleri 1 m.ye
ulaşan çift boğa heykelleri oldukça naturalist
biçemleriyle dikkat çekicidir. Bu dönem çanak
çömlekleri genellikle çark yapımı, et kırmızısı
renkte ve parlak açkılıdır. Biçimler arasında en
sık rastlananlar ise iri vazolar ve gaga ağızlı
testilerdir.

Fırat'ın doğu kıyısında ve Malatya yakınla­
rındaki İm ikuşağı hem Eski H itit kültürünün
XVII. yüzyılın sonlan ve XVI. yüzyılın başla­
rından itibaren Doğu Anadolu'ya yayılmış ol­
duğunu göstermesi ve hem de surlarla kuşatıl­
mış bir kült merkezi oluşu açısından önem ta­
şır. Kuleyle korunan anıtsal bir kapıyla girile-
bilen bu küçük merkezin içinde 8 x 5 m. bo­
yutlarında, taş duvarlı bir tapmak ve bununla

Inandıktepe’den Eski H itit Dönem i çanak çömlekleri

Anadolu Arkeolojisi 171

İmikuşağı’ndan kartal biçimli rhyton

ilgili depolar ile mekanlar yer alır. Cella, içinde
büyük ocak bulunan bağımsız tek bir mekan­
dan oluşur. Bunun güneyinde, biri kent suruna
yapışık olarak inşa edilmiş iki depo bulunur.
Burada, üzerlerinde "signe royal" baskıları bu­
lunan pişmiş topraktan çok sayıda iri vazo, m a­
tara ve testi ele geçirilmiştir. Kutsal mekanlar­
da bulunan kabartmalı vazo parçalan ile dinsel
törenlerde kullanılan ve H ititler'in bibru dediği
hayvan biçimli rhytonlar İmikuşağı'nın en çar­
pıcı özellikleri arasındadır. Kartal başı, boğa
başı ya da ayakları üzerine çökmüş geyik ve
boğa biçimli bu rhytonlardan biri, antilop, tav­
şan ve at gibi hayvanlara ait kabartmalarla be­
zelidir. Eski H itit Dönemi'nde bu türde kutsal

172
♦

Orta Tunç Çağı: Persler ve Tüccarlar

İmikuşağı’ndan geyik biçimli kabartmalı rhyton

kaplar çoğu kez gümüş ve altın gibi madenler­
den yapılmıştır.

Boğa ve geyik biçimli gümüş rhytonlar

Anadolu Arkeolojisi 173

Kökleri Koloni Çağı'na uzanmakla birlikte,
Eski H itit kültürü aslında kendi öncesindeki
Anadolu uygarlıklarının özümlenmesi ve usta­
lıklı bir sentezi sayılabilir. Bunun yanında Su-
riye-Mezopotamya ilişkileri özellikle din ve
ikonografide kendini belli eder. Örneğin bu
dönemde belirmeye başlayan tanrılar hiyerarşi­
si Mezopotamya, kimi zengin mitolojik motifler
de Suriye etkilerinin sonucudur. Bununla b ir­
likte dış dünyadan gelen yabancı etkiler olduk­
ça azdır.

174
»

Son Tunç Çağı: Hitit İmparatorluğu

SON TUNÇ ÇAĞI:
HİTİT İMPARATORLUĞU

H itit tarihinin son dönemi 1450/1400 yılla­
rına doğru başlamaktadır. Bu aynı zamanda
Tunç Çağı'nın da sonudur. Yeni H itit Devleti
ya da H itit İm paratorluk Çağı denen bu evrede
H itit Krallığı'nı büyük bir güç olarak yeniden
kuran II. Tudhalya (1450-1420) ve I. Şuppilu-
liuma (1380-1340) idi. Bunlardan ilki H itit ta­
rihinde amansız bir savaşçı, Batı Anadolu fatihi
ve im paratorluk topraklarının Arzava, Kaşka ve
H urrili düşmanlara karşı savunucusu olarak
tanınır. İkincisi ise ülkesinin sınırlarını Kuzey
Suriye'ye, etki alanını da
Kuzey Mezopotamya'ya
ve H urriler'in 1500 yılla­
rına doğru kurm uş ol­
dukları M itanni'ye değin
genişletmiş; Doğu Ana­
dolu'nun batı kesiminde­
ki H urri kökenli İşuva
Krallığı'nı eline geçirmiş­
tir. Bu zamanda H ititler
güçlü bir H urri etkisi altına girmişlerdi. Sözge­
limi H itit sarayındaki tüm kraliçe adları ve
H itit panteonunun baştanrısı Teşup bile Hurri
kökenlidir. Bu etki kendini sanat ve edebiyatta
da gösterir. I. Şuppilulıuma'yı, kısa süre tahtta

B ir H itit kral mühürü

Anadolu Arkeolojisi 175

kalan oğlu Arnuvanda, onu da kardeşi Murşili
izledi. Genç yaşta tahta oturm asına karşılık
Murşili enerjik bir kraldı. Başlıca hedefi de
Arzava'yı ele geçirmekti. Batı Anadolu'daki bu
ülke Hapalla, Mira, Kuvaliya, Vilusa (Troia) ve
Seha (Gediz) Irmağı Ülkesi gibi beylikleri kap­
sıyordu; Milavanta (Miletos) ve Apaşa
(Ephesos) gibi güçlü kentlere sahipti. Bu yöre
denetim altına alındı. Uzun saltanatında baba­
sından devraldığı imparatorluğu sağlam bir
biçimde örgütledi. Bu zarjıanda imparatorluğun
sınırları güneyde Lübnan'dan, kuzeyde Kara­
deniz Dağları’na, batıda Ege Denizi'nden doğu­
da Bingöl Dağları’na değin uzanıyordu. I.
Şuppiluliuma’nm torunu Muvatalli zamanında

Mısır firavunu II. Ramses ile Suriye egemenliği
için ünlü Kadeş Savaşı (1275) yapıldı. Bu dö­
nemde krallığın başkenti bir ara güneyde,

176 Son Tunç Çağı: H itit İmparatorluğu

Konya'nın güney-güney-
batısında olduğu sanılan
Tarhuntaşşa'ya taşındı; an­
cak M uvatalli'den sonra
III. M urşili adıyla tahta
çıkan Urhi-Teşup ilk iş
olarak başkenti yine Hat-
tuşa'ya nakletti. II. Ramses'
le dünya tarihinin, iki bü­
yük devlet arasında imza­
lanmış ilk siyasal antlaş­
masını gerçekleştiren III.
H attuşili (1275-1250) ve
IV. Tudhaliya (1250-1220)
gibi son güçlü H itit hü­
küm darlarını izleyen yıl­
larda im paratorluk hızla
yıkılmaya yüz tuttu. Ana­
dolu’nun kuraklık ve kıt­
lıktan karışık günler yaşadığı, M ısırdan yardım
olarak tahıl alındığı bu döneme ilişkin fazla
bilgi yoktur; ancak son im parator II.
Şuppiluliuma (1215-1200) döneminin sonların­
da başkent H attuşa’nm ağır bir yangınla yıkıma
uğratıldığı bilinir. Bu yıkım Karadeniz dağları­
nın kavgacı insanları Kaşkalar tarafından ya­
pılmış olmalıdır.

H itit im paratorluk Çağı kültürü hemen
her yönüyle Eski H itit kültürün devamıdır;
ancak bu dönemde gerek mimarlık ve gerekse
betimleme sanatında imparatorluğa yakışan
anıtsallıkta eserler ortaya konmuştur.

Şarkışla tunç tören
baltası

Anadolu Arkeolojisi 177

H itit İmparatorluk
Çağı'mn en görkemli anıtı
bizzat başkentleri H attuşa '
nın kendisidir. Çorum'un
Boğazkale ilçesinde yer
alan ve tarihsel geçmişi İlk
Tunç Çağı'na değin uzanan
Hattuşa, Büyükkale denen,
üzerinde sarayların kurulu
olduğu bir kayalığın çevre­
sinde gelişmiştir. H itit ön­
cesi dönemde Hatti kökenli
Hattuş beyliği yöneticileri
de bu kayalıkta oturm uş­
lardı. K entin doğusundaki
kayalık 250 X 140 m. kadar boyutlarındadır ve
çevresi surludur. K entten ayrı bir kale görü­
nüm ündeki bu alanda büyük avlular ve galeri­
lerle birleştirilmiş çeşitli boyda ve önemde sa­
ray, toplantı salonu, tablet arşivi vb. krali yapı­
lar bulunur. Eski H itit Devleti zamanında yer­
leşme Büyükkale'nin kuzeybatısındaki daha
küçük bir alana yayılmıştı. Karadeniz Dağları'-
nın vahşi halkı Kaşkalar'ın yıkım ından sonra,
1400 yıllarında I. Şuppiluliuma tarafından ge­
nişletilerek gerçek bir im paratorluk başkenti
durum una sokuldu. Etrafı 7 km. uzunluğunda
çift sıra surla kuşatılmıştı; bunlardan içteki
sandık-duvar tekniğinde bir örgüye sahipti. İri
taşlardan bir alt yapı üzerine kerpiç bloklarla
yükseltilen bu surun tepesi mazgallıydı. K en­
tin, daha yüksekteki ve tümüyle bu son dö­
nemde inşa olunmuş Yukarı Şehir denen güney

Bir H itit dağ tanrısı

178 Son Tunç Çağı: H itit İmparatorluğu

Boğazköy'ün planı

kesiminde kabartmalarla süslü üç törensel kapı­
sı vardı. "Arslanlı Kapı", "Kral Kapısı" ve
"Sfenksli Kapı" adını taşıyan bu kapılar adlarını
kabartm alarına borçludurlar. Sözgelimi "Kral
Kapısı"nda -daha çok tanrı olduğu benimsenen-
ölmüş bir H itit kralı; öteki ikisinde ise kapıları

Anadolu Arkeolojisi 179

kötülüklerden ko­
ruyan iki arslan
ve kanatlı iki sfe­
nks betimlenmiş-
tir. İki yandan
kulelerle korun­
muş olan bu kapı­
lar bir ön avlu ile
gerideki bir kapı
odasından oluşur.
Girişin üzeri pa­
rabol biçimli bir
kemerle örtülü­
dür. Ahşap kapı çift kanatlıdır ve araba trafiği­
ne elverişlidir. Buna karşılık güney uçtaki
Sfenksli Kapı arabalar için uygun değildir. T ö ­
rensel işlevi olan bu kapının altından kentin
dışına açılan bir
potern (yeraltı geçidi)
uzanır. Oldukça geniş
bir alana yayılan bu
yüksek kesimde sa­
yıları otuzu aşan ta­
pmak bulunur. Sivil
yapılardan dış görü­
nümleriyle de ayrılan
ve öncüleri bilinm e­
yen irili ufaklı bu
tapmaklar genellikle
revaklı bir orta avlu
etrafındaki odalardan
asimetrik bir anlayışa

Sfenksli kapı sfenksi

180 Son Tunç Çağı: Hitit İmparatorluğu

göre tasarlanmışlardır. D ar bir ön mekan ile
derin bir ana mekandan oluşan kült odaları
genellikle dikdörtgen biçimli yapıların dar ke­
narlarında bulunm aktadır. Bunlardan özellikle
Nişantepe'dekine özel bir önem verilmiştir.
Sitadelden bir viyadük ve bir rampa ile ulaşıla­
bilen ve kral kültü ile ilişkili görülen bu yüksek
alana, iki sfenks heykelinin koruduğu bir kapı­
dan girilebiliyordu. Bu çok sayıda dinsel yapı­
nın, IV. Tudhaliya tarafından, imparatorluğa
dağılmış çeşitli kült merkezlerini Hattuşa'da
toplayarak siyasal durum unu güçlendirmek
amacıyla yaptırıldığı sanılır.

Tapm akların ve Kral Kapısı'nın kuzeyin­
de, Nişantepe’nin doğusunda, tonozlu ve kori­
dor görünümlü iki özenli yapı bulunur. Bun­
lardan birinin duvarları II. Şuppiluliuma'ya

Anadolu Arkeolojisi 181

K ral kapm nin içten (üst) ve dıştan (alt) görünümü

ilişkin hiyeroglif ve kabartmalarla süslüdür. Bu
yapıların ölü kültüyle ilgili birer yeraltı yolu
olduğu sanılır. Yine aynı alanda, gövdesinin
uzunluğu 100 m., genişliği ise 30 m.yi bulan bir
gölet şeddi bulunm aktadır. Bu şeddin gerisinde
92 X 65 m. genişliğinde ve 6000
m2'lik alan kaplayan yapay bir göl
meydana getirilmişti. Olasılıkla
31 numaralı tapınakla bir külliye
oluşturan bu gölet su kültüyle
ilgiliydi. Bunun yanında, Yukarı
Şehrin güneybatı ucunda kentin
su gereksinimini karşılamak üze­
re büyük havuzlar bulunm akta­
dır. Tahıl siloları ise kentin ku­
zey ucundaki Büyükkaya'da top­
lanmıştır. A ltın pendant

182 Son Tunç Çağı: H itit İmparatorluğu

Hattuşa'daki en büyük tapmak, kuzeybatı
uçta ve aşağı kent kesimindedir. Büyük Tapı­
nak (T .l) da denen yapı III. Hattuşili tarafın­
dan inşa ettirilm iştir. Dinsel olduğu kadar eko­
nom ik açıdan da önemli olan külliye 160 x 135
m. boyutlarında bir alan kaplar ve seksenden
fazla oda içerir. Burada H atti'n in F ırtına Tanrı­
sı Teşup ile Arinna kentinin Güneş Tanrıçası
Hepat kutsanmaktaydı. Asal kült alanı, büro,
arşiv ve depo gibi hizm etlerin sürdürüldüğü
mekanlarla çepeçevre kuşatılmış kesimin orta-
sındadır. İçine güneydeki anıtsal bir kapıdan

Altından bir H itit tanrıçası

Anadolu Arkeolojisi 183

girilen bu kesimde geniş bir revaklı avlu, bu­
nun da gerisinde tanrı çiftinin cellaları vardı.
Geniş ve alçak pencerelerle aydınlatılmış tapı­
nakta: 18 rahip, 87 katip, 29 kadın, 10 şarkıcı,
müzisyenler ve kahinlerden oluşan 205 kadar
görevli hizmet sunmaktaydı. Yazılı belgelere
göre tapınaklardaki personel sayısı zaman za­
man 700 kişiyi aşmaktaydı.

H itit dini çok tanrılıydı. H atta çivi yazılı
bir belgede "Hatti ülkesinin bin tanrısı"ndan
söz edilir. Bu çok sayıda tanrılar değişik köken-

Yazılıkaya kabarm alan, ortada Teşup ve eşi
H epat

Yazılıkaya'dan tanrıça İştar ve yaraım cılan

184 Son Tunç Çağı: H itit İmparatorluğu

liydiler: H urri, Hatti, Hint-Avrupa, Luvi, Yu­
karı Mezopotamya ve Kuzey Suriye'nin yanında
İndra, Varuna ve M itra gibi İndo-Ari ırktan
olanlar bile vardı. II. binyılın ikinci yarısında
Anadolu dini Olympos'takine benzer bir
pantheona dönüşmüştü.

Yazılıkaya'dan on ik iyer altı tanrısı

Devletin resmi tanrıları Yazılıkaya açık-
hava tapınağındaki kaya kabartmalarında gö­
rülebilm ektedir. Boğazköy'ün 1.5 km. kuzeydo­
ğusundaki bu kutsal alan, öndeki kapı ve avlu
ile iki doğal kaya yarığının cella olarak değer­
lendirilmesiyle meydana getirilm iştir. Üzeri
açık doğal kaya odalarının duvarları tanrı, tan­
rıça ve aynı zamanda başrahip olan kralın ka­
bartmalarıyla süslüdür. Odalardan büyük ola­
nında, tümüyle H urri kökenli tanrı ve tanrıça
küm elerinin, Hava Tanrısı Teşup ve eşi
Hepat'ın yönetiminde Yeni Yıl Bayramı için
ayrı ayrı toplanışları betim lenm iştir. Buradaki
tanrı ve tanrıçaların toplam sayısı 71'dir. Yan­
daki, uzunluğu 20 m.yi bulan koridorum su oda
ölü kültüyle ilişkiliydi. Burası belki de kral IV.
Tudhaliya için hazırlanmış bir tür mezar anıtı
idi. Uzun bir koridora benzeyen bu odanın du­
varlarında da on iki yer altı tanrısı, kutsal alanı

Anadolu Arkeolojisi 185

yaptırtan kral IV. Tud-
haliya ve koruyucu tanrısı
Şarumma ile Kılıç Tanrı
(olasılıkla yer altı tanrısı
Nergal) kabartmaları ya­
nında, işlevleri anlaşılama­
yan iki niş yer alıyordu.
Başkent Hattuşa'dan başka
H itit ülkesinde pek çok
kutsal kent bulunmaktaydı.
Krallar zaman zaman bay­
ramlarda bu kent ve tapı­
nakları ziyaret ederlerdi.
Nerik, Şamuha, Karahna ve
Arinna bunlardan en çok
saygı görenleriydi.

H itit uygarlığının en Yazıhkaya’dan K ılıç

önemli merkezlerinden ik- Tann

incisi Boğazköy yakınlarındaki H atti kökenli
Alacahöyük'tür. İmparatorluk Çağı'nda, için­
deki büyük tapmağı ile bir kült merkezi olduğu
anlaşılan kentin güneydoğusunda görkemli bir
giriş kapısı inşa edilmişti. 1300 yıllarında yapı­
lan bu yapı, iki yanındaki M ısır etkili sfenksler
nedeniyle "Sfenksli Kapı" adıyla anılır. Yük­
seklikleri 2.00 m.yi aşan monolit bloklar üzeri­
ne yontulmuş sfenks kabartmaları Boğazköy'-
dekilerden daha farklı ve kübik bir biçemin
temsilcileridir. Çift kuleli bu kapının ön yüzü
alttan iki sıra halinde kabartmalı taş bloklarla
bezenmiştir. Alt sıradaki kabartmalarda Eski
H itit D önem i'nin kabartmalı vazolarındaki

186 Son Tunç Çağı: Hitit İmparatorluğu

gibi, kralın da katıldığı
dinsel bir törene; üstte-
kilerde ise av sahnelerine
yer verilmiştir. Alacahö-
yük kabartmaları Onasya
dünyasının ilk anıtsal ör­
nekleri olmaları bakım ın­
dan büyük önem taşırlar.

Boğazköy ve Alaca-
höyük'tekiler dışında H i­
tit kaya kabartma sanatı­
nın en güzel örnekleri
kaya anıtlarıdır. Doğal
geçitler ve su kaynakla­
rıyla ilgili olarak yapılmış
bu anıtlardan en ünlüleri
Beyşehir yakınındaki Ef-
latunpınar ve Fasıllar,
Adana yakınında, Ceyhan
ırmağı kıyısında Sirkeli,
Kayseri yakınında T aşçı,
H em ite, G ezbel, Fırak-
tin , İm am kulu, Konya’da
H atip , Ankara yakınında Gavurkale ve İzmir
yakınında da K arabel'dir. Bunlardan Beyşehir
Gölü'nün 6 km. kuzeydoğusundaki Eflatun-
p ınar farklı boyutta dikdörtgen bloklardan inşa
edilmiş su kültü ile ilgili bir anıttır. Kutsal bir
kaynağın suları için yapılmış büyük bir havu­
zun kenarında, olasılıkla IV. Tudhaliya ya da
M uvatalli'nin oğlu, Tarhuntassa kralı K urunta
tarafından yaptırılm ıştır.D ikdörtgen planlı anı­

Tann heykelciği

Anadolu Arkeolojisi 187

tın cephesi 7 m. uzunlu­
ğunda ve 5 m. yüksekli-
ğindedir. Cephedeki
bloklar üzerinde, her iki
taraftan ellerini kaldır­
mış arslan-adam ve boğa
-adamlarca taşınan bü­
yük ve bunun altındaki
iki küçük güneş kursu­
nun altında tahtlarında
oturan tanrı ve tanrıça
kabartmaları bulunm ak­
tadır; ancak bunlar o-
lumsuz hava etkileriyle bozularak kaba bir gö­
rünüm kazanmışlardır. Son yıllarda buradaki
kutsal havuzun oldukça geniş bir alan kapladığı
ve tanrı ve hayvan yontularıyla süslü olduğu
anlaşılmıştır.

Tanrı Şarrumma ve
IV. Tudhaliya

Alacahöyük'ün rekomtrüksiyonu (X III.yy.)

Alacahöyük'ten bir kabartma: K ra l ve boğa biçimli Fırtına
Tanrısı

Boğazköy ve Alacahöyük'ün yanında ö-
nemli H itit kentlerinden bir başkası da Amas­
ya'nın Zile ilçesi yakınlarındaki M aşathöyük'
tür. H itit Devleti'nin kuzeydoğu sınırlarındaki
M aşathöyük eskiden Tapigga adını taşıyordu ve
Karadeniz dağlarının kavgacı halkı Kaşkalar'a
karşı XV. yüzyılda inşa edilmişti. İçinde H itit
kralına bağlı bir sınır beyi, vali ya da komuta-

Anadolu Arkeolojisi 189

Eflatunpınar anut

nın yaşadığı sarayı ise XIII. yüzyılın başlarında
bir yangınla son bulmuştu. 1.50 m. kalınlığında
taş temel ve kerpiç duvarlı, iki ya da üç katlı
olan bu saray H ititler'e özgü revaklı bir orta
avlu ve çevresindeki çok sayıda odadan oluşu­
yordu. Kazılarda yalnızca alttaki depo odaları
saptanmıştır.

Gâvurkale kaya anıtı

190 Son Tunç Çağı: Hitit İmparatorluğu

Son yıllarda Sivas'ın 50 km. güneyinde bü­
yük bir H itit kentinin varlığı saptanmıştır. Bu­
gün K uşaklı adını taşıyan bu güçlü kentin eski
adı Sarissa idi. Etrafı Boğazköy'deki gibi sandık
duvar tekniğinde bir surla çevrilidir. İçine dört
büyük kapıyla girilebilen kalede, tapmaklar,

Kuşaklı kenti Güneydoğu Kapısının rekonstrüksiyonu

Anadolu Arkeolojisi 191

çivi yazılı tablet arşivleri ve evler ortaya çıka­
rılmıştır. Kuzey terastaki XIV-XIII. yüzyıldan
kalma bir tapınak 54 x 36 m. boyutlarındadır ve
Boğazköy«dekilerin büyük bir benzeridir.

Kuşaklı tapınağının rekonstrüksiyonu

Yozgat yakınındaki A lişar (Ankuva?), Ço­
rum yakınlarındaki Ortaköy (Sapinuva), gü­
neyde de Tarsus Gözlükule (Tarzi) ve Mersin
Y um uktepe ile M ut yakınlarındaki K ilisetepe
önde gelen öteki H itit merkezleri arasındadır.
Ancak Çukurova'nın batı kesimindeki Gözlü­
kule ve Yumuktepe II. binyılın. ortalarında,
halkını Luvi ve H urri kökenli insanların oluş­
turduğu Kizzuvatna ülkesindeydi ve belki de
zaman zaman özgür kalmış olan Kizzuvatna
Krallığı'na aitti.

Şapinuva'da yapılan son kazılarda, biri
kentin hemen batısında (A Binası), İkincisi de
(B Binası) bunun 160 m. kadar güneydoğusun­
da iki anıtsal yapı ortaya çıkarıldı. Bunlardan
ilki 100 x 25 m. kadar boyutlarındadır. G ünü­
müze yalnızca depo ve arşiv olarak kullanılan

192 Son Tunç Çağı: H itit İmparatorluğu

bodrum katı kalmıştır. Arşivlerde 3500'ü aşkın
H ititçe çivi yazılı tablet ele geçirilmiştir. XIV.
yüzyıla ait olan bu m etinlerden, kentin Hitit
kralı için zaman zaman bir ikametgah olduğu
anlaşılmaktadır. B Binası hatılları üzerinde
yapıhn dendrokronoloji çalışması 1365 yıllarını
vermiştir.

K endilerini Ne§ah olarak adlandıran Hi-
titler çivi ve resim yazısı (hiyeroglif) olmak
üzere iki tü r yazı kullanıyorlardı. Mezopotam­
ya'dan alınmış çivi yazısı kil tabletler üzerine,
yerli Anadolulu resim yazısı ise anıtlar ve mü­
hürler üzerine yazılmıştır. Bunun yanında Pa­
laca, Luvca, H urca ve Hattice gibi diller de
bulunuyordu.

im paratorluk Çağı’nda H itit çanak çömleği
eski dönemlerdekine kıyasla hem teknik ve
hem de biçem yönünden oldukça yozlaşmış ve
gerilemiştir. Genellikle beyaza çalan renkteki
kaplarda boya bezeme de azalmıştır. Kap bi­
çimleri büyük çapta öncekileri yineler. Uzun
boyunlu, yum urta gövdeli ve sivri dipli testiler
ile adak kabı olarak kullanılan küçük çanaklar
ve sivri dipli testicikler bu dönemin yenilikleri
arasındadır. Hayvan biçimli kaplar hala yapıl­
m aktadır. Orta Anadolu’dan, güneyde Akdeniz
kıyılarına, doğuda da Elazığ'ın doğu sınırlarına
değin yayılan bu çanak çömlekler oldukça seri
bir üretim in ürünüdür.

Son Tunç Çağı'nda Doğu Anadolu'da yer­
leşik yaşamda Orta Tunç Çağı'nın başlarında
başlayan kesinti hala sürmekteydi. Bölgenin

Anadolu Arkeolojisi 193

H itit İmparatorluk Çağı çanak çömlekleri

batı ucundaki Malatya-Elazığ yöresi İşuva adını
taşıyor ve tümüyle H itit İmparatorluğu'nun
siyasal ve kültürel etki alanı içinde bulunuyor­
du. Halkını H urri kökenli insanların oluştur­
duğu bu yörede önceden var olan yerel İşuva
Krallığı IV. Tudhaliya döneminde kayıtsız ko­
şulsuz H itit egemenliği altına alınmıştı. Bu
döneme ilişkin az sayıdaki yerleşme yeri ara­
sında, Altınova'da Tepecik, N orşuntepe,
K orucutepe; Malatya yöresinde de Pirot,
İm ikuşağı ve A rslantepe'nin (Milid) adları
sayılabilir.

Daha doğuda tam bir göçebe aşiret düzeni
sürmekteydi. Yerleşik yaşam tümüyle terke­
dilmiş, insanlar küçük baş hayvan sürüleriyle
yarı göçebe bir yaşam biçimini seçmişlerdi.
Bölge N airi ve U nıatri adını taşıyan birçok
kabile arasında paylaşılmıştı.

194 Demir Çağı: Anadolu Devletleri

D E M İ R ÇAĞI:
A N A D O L U DEVLETLERİ

Hitit imparatorluğu 1190 yıllarına doğru
büyük çapta son buldu. Başkent Hattuşa yakılıp
yıkılarak ıssızlaştı. Anadolu büyük bir kargaşa
ve çöküntünün içine sürüklenmeye başladı.
Hattuşa'da yaşayan kral sülalesi bireylerinden
kimileri güneye doğru çekilerek, önce Tarhun-
tassa ve Kargamış'ta, sonra da Malatya'da yeni
sülaleler kurabilmişlerse de büyük imparator­
luğun yaklaşık 400 yıllık bir süreçten sonra
yıkılışı gerisinde önemli siyasal boşluklar bı­
raktı. Eskiden huzur içindeki bölgeye göçebe
halklar çeşitli yönlerden girmeye başladılar:
Hititler'in amansız düşmanı Kaşgalar (Asurca
Kaşku) Kızılırmak'ın kuzeyindeki tüm Orta
Anadolu'yu ellerine geçirdiler; Kafkaslar yo­
luyla gelen Muşkili halklar Doğu Anadolu'nun
ban, Trakyah göçmenler Batı Anadolu'nun
kuzey bölümüne; Sami kökenli Aramiler ise
Güneydoğu Anadolu'ya yerleşmeye başladılar.
Tüm bu olumsuz gelişmelere Mısırlılarca "De­
niz Halkları" denen bir takım yurtsuz çapulcu­
ların yarattığı terör olayları ve bir süredir yaşa­
nan kıtlık da eklenince kurulu düzen iyiden
iyiye bozuldu. III. binyılın sonlan ve II.
binyılın başlarında olduğu gibi Anadolu bir kez
daha çok sayıda irili ufaklı güç arasında payla-

Anadolu Arkeolojisi 195

şildi ve çekişme alanı haline geldi. Demir ma­
deninin özellikle mücevher ve törensel silah
olarak kullanımı II. binyılın ikinci yarısından
itibaren giderek yaygınlaşmaya başladı. IX.
yüzyılın sonlarına gelindiğinde tüm silahlar ve
çoğu aletlerin yapımında demir tartışmasız üs­
tünlük sağlamıştı. Bu olaylar ve gelişmeler Tu­
nç Çağı kültürlerine kesin bir son verdi. Ana­
dolu'da yeni bir dönem, Demir Çağı başlıyordu.

Bu dönemde Anadolu uygarlıklarına daha
önemli katkıları olan halklar arasında, kurduk­
ları devletler ve yüksek kültürleri ile Geç Hitit,
Urartu, Phryg ve Lydler'in ayrı bir yeri vardır.

GEÇ HİTİT BEYLİKLERİ

Demirin yavaş yavaş yaygınlaşan kullanımı
ve Deniz Halkları’nın Kargamış, Kizzuvatna
(Çukurova) ve Alaşiya'da (Kıbrıs) yaptıkları
kimi yıkımlar dışında bütün bu göç dalgaların­
dan en az etkilenen bölge Güney ve Güneydoğu

«

Anadolu idi. Nitekim Hitit Imparatorluğu'nun
sonunu belirleyen karmaşadan canını kurtara-
bilen prensler güneye çekilerek, geleneksel H i­
tit kültürünü bir süre daha sürdürdüler. Hitit-
Luvi, Bedevi-Arami ve bir kısım Hurri
öğelerince kurulmuş "Geç Hitit" ya da "Syro-
Hitit Beylikleri" denen bu kent devletleri şun­
lardır: Adı XV. yüzyıla ilişkin belgelerden beri
Maldiya, Malitiya, Melid ya da Milida beçim-
leriyle geçmeye başlayan Malatya; başkent

«

Marqas (Maraş) olan Gurgum; İslahiye dolayla­
rını yöneten Sam'al (Zincirli); Hitit İmpara-

196 Demir Çağı: Anadolu Devletleri

M alatya. Tanrı Karhuha, Tanrıça K u r baba

torluk Çağı'ndan beri Kuzey Suriye'nin en ö-
nemli merkezleri arasında yer alan, Gaziantep
yöresindeki K argam ış; Çukurova'da Kue ve
bunun biraz batısındaki dağlık yörede Hilakku;
Adana-Kadirli yöresinde Asitavanda (Kara-
tepe); Adıyaman yöresinde, sonraları Kom-
magene adını alacak, Samosata (Samsat) baş-
kentli K um m uh; Antakya, özellikle de Amik
Ovası dolaylarını kapsayan ve başkenti Kunula
olan P attin ; Kayseri, Niğde ve Nevşehir civa­
rındaki Tabal. Bunlardan sonuncusu bir çok

Anadolu Arkeolojisi 197

M alatya’dan bir kabartma, kral Fırtına Tannsı’na kurban
sunuyor

küçük beylikten meydana geliyordu. Örneğin
Asur kralı IlI.Şalmaneser 837-36 yıllarında
Tabal'a ve onun büyük hüküm darı Tuatte'ye
karşı düzenlediği bir seferde 20 ila 24 arasında
krala boyun eğdirdiğini anlatır. VIII. yüzyılın
ikinci yarısı içindeki en ünlü Tabal beylikleri
arasında: Bit-Burutaş da denen Tabal, Tuhana
(Tyana), Atuna, İstundi, Hubisna ve Sinuhtu'
nun adları sayılabilir. Tabal beylerinden en
tanınmışı ise İvriz kabartmasından bilinen
Tuhanalı Urbala'a (Varpalava)'dır. Yaklaşık
olarak 740-710 yılları arasında hüküm süren bu
hükümdar zamanında Tuhana Beyliği, sonrala­
rı Tyanitis denecek olan Niğde yöresini kapsı-

M alatya. İlluyanka yılanını öldüren Fırtına Tanrısı

198 Demir Çağı: Anaâolu Devletleri

De
m

ir
Ça

ğı
'd

an

A
na

do
lu

Anadolu Arkeolojisi 199

S am ’a l kent planı ve sitadelin rekonstrüksiyonu

yordu. Başkenti Kunula (Teli Tainat) olan
Pattin IX. yüzyılın son çeyreği içinde giderek
Aramileşip Unqi ya da Amq (bugünkü Amik)
adını almıştır.

> « - « ' o n ; - ı ! 1 . ' ! P. > , V ı a n n f c , n o .o n 3 i i . a u . n n « n a . a a e a a j i

p n e n | . s n . a s r - ı m a 5 ^ F İ C H 3

n n n n n '■} !’ p p n ^ r

■ e © e n e ? ? 1 - ü S S

ı h r t ' r î r t n J f Ü İ L n n m a n l n n n n r ı .n

: ; 8 K H f i ? ? ! s n

■853. ESI SÜS «'■ SI3 ® E ■ ® d

ın n nrv n m ~ r . r»nn-?nm ln , ın n n n r ftnftnnnrm rvo ̂ ı s * n ̂m H Ag* .n rtnnn r

ssiMnRrnntrîîr
- t

Bir Bit-Hilani'nin cepheden görünüşü

200 Demir Çağı: Anadolu Devletleri

Çoğu Luvca konuşan ve yazı olarak hiye­
roglif kullanan bu beylikler IX. yüzyılın ortala­
rından başlayarak, önce kültürel, sonra da siya­
sal açıdan Asur İm paratorluğunun etkisi altına
girdiler; VIII. yüzyılın sonlarına gelindiğinde
her biri özgürlüklerini yitirip Asur eyalet sis­
temi içine alındılar.

Anıtsal mimaride, önündeki direkli geçi­
diyle bit hilani denen çok katlı yapıları benim­
seyen Geç H itit kültürü en iyi olarak kabart­
malardan tanınır. Bunlar stil yönünden Geç
H itit I (1000-850), II (850-800/750) ve III a-b
(800/750-700) olmak üzere üç evrede incelenir.
İlk iki grupta eski H itit öğeleri hala kendini

Anadolu Arkeolojisi 201

belli ederken, üçüncüsünde
güçlü bir Asur etkisi ortaya
çıkar. Yerel ve H itit-H urri
ikonografık geleneklerine
göre kazınmış, taştan ka­
bartmalarla bezeli saraylar ve
tapınaklarıyla Kargamış her
üç stilin beraberce temsil
edildiği en dikkat çekici
merkezdir.

U RA RTU K RA LLIĞ I

H itit İmparatorluğu'nun güçlü bir biçimde
varolduğu XIII. yüzyılın ortalarında Doğu A-
nadolu'da bir takım halklar yaşamaktaydı.
H urri kökenli bu insanlar aşiretler etrafında
toplanmışlardı; merkezi bir yönetim söz konu­
su değildi. Asur kralı I. Şalmaneser (1274-1245)
dağlık bölgedeki bu ülkeden Uruatri(u) olarak
söz etmekte; 8 kabileden meydana gelen bu
ülkenin birtakım krallarca yönetildiğini bil­
dirmektedir. Daha sonraki Asur kayıtlarında
sayıları 60'a değin çıkan bu krallar aslında kü­
çük birer aşiret reisinden başka bir şey değil­
lerdi. Her nekadar aralarında zaman zaman bir
federasyon kurmuşlarsa da, Doğu Anadolu'nun
topografık özellikleri nedeniyle federasyon ü-
yelerinin birbirleriyle bağlan gevşekti. IX. yüz­
yıldan önceki, henüz merkezi devlet otoritesi­
nin sağlanamadığı bu dönemde, aşiret düzenin-

Tannsı

202 Demir Çağı: Anadolû Devletleri

H akkari steli (XV. yüzyıl)

de yaşayan halkın çoğunluğu göçebe ve yarı-
göçebe karakterliydi. Henüz kentlileşme başla­
mış değildi. K imileri yaşamlarını kıl çadırlarda
sürdürm ekteydi. H akkari'de bulunm uş taş
steller üzerindeki kabartmalarda bu türde göçe­
be çoban savaşçıların yaşantılarını izleyebilmek

Anadolu Arkeolojisi 203

olasıdır. Van havzasında onları daha çok, Erçek
Gölü kıyısındaki Karagündüz'de, Van Ovası'n-
daki Yoncatepe'de ve gölün kuzey kıyısındaki
Ernis (Unseli)'te incelenen mezarlıklarından
tanıyabilmekteyiz. Bu mezarlıklarda aşiret
fertleri beraberce oda biçimli mezarlara gömü­
lüyorlardı. Ölülere beraberlerinde kişisel eşya­
larıyla birlikte çeşitli armağanlar bırakılm ak­
taydı. Gerek mezar ve gerekse mezar armağan­
ları klasik Urartu uygarlığının bu aşiret kül­
türleriyle ilişkili olduğunu ortaya koymuştur.
Buna karşılık XIII. yüzyılın ortalarından beri
bölge bir yandan H itit im paratorluğu, öte yan­
dan da Asur Krallığı'nm baskısını hissetmeye
başlamıştı. Bu baskılar giderek aşiretler arası
bağların sıklaşmasına neden oldu; ortak düş­
mana karşı ortaklaşa karşı çıkılması görüşü
benimsenmeye başladı. Bu görüş birliğinde
belki, bölgeye X. yüzyıllarda güneyden gelmiş

Kabartmalar üzerindeki Urartu kale betimleri

204 Demir Çağı: Anadolu Devletleri

yeni bir nüfus kütlesinin payı da bulunmaktay­
dı. Böylelikle Biaini Devleti, Asurlular'ın deyi­
miyle de Urartu Krallığı kuruldu. Güney kom­
şuları Asur'dan farklı olarak kökleri binlerce yıl
geriye giden köhne gelenek ve kurumlara sahip
olmayan bu halk, kısa sürede kurulup örgütle­
nen dinamik devlet yapıları ve kurumlarıyla
Doğu Anadolu yüksek yaylasında etkin oldular.

U rartu Devleti'nin bilinen ilk kralı, baş­
kent Arzaşkun'da oturan Aramu'dur. IX. yüz­
yılın ortalarında yaşayan bu kral ve başkenti
hakkında fazla bilgi yoktur. Ondan 12 yıl sonra
tahta, başka bir sülaleden gelen I. Sarduri (840-
830) çıktı. Bu zamanda devletin başkenti Van
Ovası içindeki yalçın kayalığın üzerinde ku­
rulmuş bulunan ve Asurlular'ın Turuşpa dediği
Tuşpa'ya taşınmıştı. I. Sarduri'nin oğlu İşpuini
(830-810), M inua (810-785/80), I.Argişti (785/80
-760) ve II. Sarduri (760-730) dönemlerinde
U rartu Devleti'­
n in gücü doru­
ğuna ulaştı. Ül­
kenin en geniş
sınırları kuzeyde
Erm enistan ve
Güney Gürcis­
tan'a, kuzeybatı­
da Erzincan'a, g-
üneydoğuda Ur-
miye Gölü'nün
güney kıyıları­
na, batida Fırat İşpuini ya za lı disk

Anadolu Arkeolojisi 205

ırmağı ve Toros silsilelerine, doğuda da Hazar
Denizi yakınlarına değin uzanıyordu. Hatta I.
Argişti 780'lerde Malatya'ya karşı yaptığı bir
seferde Tuatte oğullarının ülkesi yani Tabal'dan
söz eder ki, bu ifade U rartu etkisinin Fırat'ın
batısına değin yayıldığının kanıtı olabilir. Ele
geçirilen ülkelerde askeri ve ekonomik amaçlı
pek çok kent kurulmuştu. M inua merkezi böl­
gede Kevenli, Yukarı Anzaf, K örzüt ve
Aludiri'yi (Patnos), batıda Şebeteria (Palu),
doğuda Urmiye Gölü'nün güneyinde, inşaasına
babasıyla ortaklaşa giriştikleri K alatgah ve
M eşta ile kuzeyde, İğdır Ovası içinde, kendi
adını verdiği M inuahinili'yi (Karakoyunlu)
kurdu. I. Argişti Aras ırmağının kuzeyinde
Erebuni (Arin Berd) ve kendi adını verdiği
Argiştihinili'yi (Armavir Blur); II. Sarduri ise
Van bölgesinde, kendi adıyla anılan
Sardurihinili (Çavuştepe) ile batıda, F ırat kıyı­
sındaki T um eişki (Habibuşağı) ve doğuda da

Savaşa giden Urartu kralı ve süvarileri

206 Demir Çağı: Anadolu ÎDevletleri

İran Azerbaycanı'nda ve Tebriz'in kuzeyindeki
Libliuni'yi (Seqindel) ülkelerine yeni birer
merkez olarak kazandırmışlardı. VIII. yüzyılın
ortalarına gelindiğinde U rartu'nun etki alanı
Toroslar'ı aşıp Suriye'ye doğru genişlemeye
başlamıştı. Kral II. Sarduri, Arpad, Melid,
Gurgum ve K um m uh gibi Geç H itit beylikle­
riyle bir koalisyon kurup Asur egemenliğine
karşı gelmek için harekete geçmiş ve Asur kralı
III. Adadnirari'nin oğlu, güçsüz kral V.
Assurnirari (754-745) yenilgiye uğratılmıştı.
Ancak bu arada bir darbe ile tahta çıkan yeni
Asur kralı III. Tiglath-pileser (745-727) 743
tarihinde II. Sarduri'yi, koalisyon ordularıyla
birlikte Adıyaman-Gölbaşı yöresinde bozguna
uğratınca Urartu egemenliğine büyük bir darbe
vuruldu; hatta 735'te başkent Tuşpa'nın kuşa­
tıldığından söz edilmekle birlikte bu savın doğ­
ruluğu kuşkuludur. II. Sarduri'den sonra tahta
çıkan I. Rusa (730-713) döneminde Urartu gü­
neyden Asur kralı II. Sargon'un (721-705), ku­
zeyden de göçebe Kimmerler'in saldırısına uğ­
radı; kutsal kent Muşaşir Asurlular'ın eline
geçti (714); ülkenin kuzey sınırları ise Kimmer-

II. Rusa'nın mührü

Anadolu Arkeolojisi 207

lerce talan edildi. Kral I. Rusa bu felaketlere
dayanamayıp yaşamına son verdi.

Anadolu VIII. yüzyılın sonlarından itiba­
ren büyük bir sıkıntı yaşamaya başladı. Sorun,
kuzeyli göçebelerin kaosa yol açan akınlarından
kaynaklanıyordu. K im m er (Asurca Gimmiri)
adını taşıyan bu insanlar XV.-XIV. yüzyıllar­
dan VIII. yüzyılın ilk yarısına değin Volga neh­
rinden Karadeniz'in kuzeyine doğru yayılan
alanda yaşıyorlardı. Genellikle Hint-Avrupa
kökenli ve Trakyalılar'm bir dalı olarak kabul
edilen Kimmerler çeşitli boylar halinde göçe­
belerden oluşmaktaydı. VIII. yüzyılın ortala­
rında, doğudan gelen İskitler’in topraklarına
girmeleri üzerine yerlerinden oynayarak güneye

Tunç disk. A t koşum süsü

208 Demir Çağı: Anadolu Devletleri

doğru hareketlenip Traskafkasya üzerinden
Doğu Anadolu'ya girdiler. VIII. yüzyılın son on
yılı içinde Urartu Devleti'nin sınırlarına da­
yandılar. Yeni süvari taktikleri ve yeni türde
çok etkili yay ve okların da yardımıyla Anado­
lu'da yüz yıl kadar sürecek bir terör çağını baş­
lattılar.

I. Rusa'nın intiharına yol açan tüm bu ge­
lişmeler U rartu 'nun güney yayılımına bir son
verdi. VIII. yüzyılın sonlarında krallık kendi
kabuğuna çekilmek zorunda kaldı. Yeni strate­
jide hedefler, kuzeyde Transkafkasya ve kuzey­
doğuda da İran Azerbaycanı'na doğru yöneltil­
di. I. Rusa'yı izleyen kral II. Argişti (713-?) ve
oğlu II. Rusa (675'ler) dönemlerinde yeni bir
kalkınma hamlesi başlatıldı. II. Rusa Kimmerli
ücretli askerlerden bir ordu kurarak durum unu
güçlendirdi. Ü lkenin merkeziyle kuzey ve ku­
zeydoğu sınırlarında pek çok yeni kent kurul­
du. Ekonomik ve yönetimsel alanlarda yeni
düzenlemelere gidildi. Bu dönemde Van Ovası
içinde II. Rusa'nın kendi adını vererek Qilbani
(Zım Zım ya da Erek) dağı önünde yaptırttığı
R usahinili (Toprakkale), tapmak, sarnıç ve
depolarıyla baş tanrı Haldi'ye sunulmuş dinsel
bir merkez görünümündeydi. Etrafı surlarla
çevrili olmayan bir kayalık üzerindeki bu yer­
leşmenin Tuşpa'm n yerine yeni bir başkent
olarak kurulduğu şeklindeki görüşler ise des­
teksizdir. Biraz daha kuzeyde, gölün doğu kıyısı
üzerinde, Eiduru (Süphan ?) dağı önünde, yine
kendi adıyla (Rusahinili) kurduğu Ayanıs

Anadolu Arkeolojisi 209

(Ağartı); batı kıyılarındaki Ziuquni ülkesinde
Haldi adına kurulm uş Adilcevaz-Kef K alesi;
İran Azerbaycanı'nda Rusa-i U R U .TU R
(Bastam) ve Aras'ın kuzeyindeki Aza ülkesinde,
adını Fırtına Tanrısı Teişeba'dan alan T eişebai
URU (Karmir-Blur) geç evrenin yeni kentleri
arasındadır. Bunlardan Eiduru dağı önündeki
Rusahinili'nin (Ayanıs) inşaasına 651 tarihinde
başlanmış olduğu, kalede bulunan yanmış tavan
kirişleri üzerinde yapılan dendrokronoloji ça­
lışmalarından anlaşılmıştır. Bu, Urartu Krallı-
ğı'nm VII. yüzyılın ortalarında kendini hala ne
denli güçlü hissettiğinin bir kanıtı olmalıdır.

Bütün bu gayretlere karşın Urartu Devle-
ti'nin VII. yüzyılın ortalarında başlayan gerile­
mesi durdurulamadı. II. Rusa'yı III. Sarduri
(640'lar), III. Rusa ve IV. Sarduri gibi güçsüz
krallar izledi. Adı son olarak 640 yıllarında
Assurbanipal tarafından anılan III. Sarduri'den
sonra Urartu Krallığı'nın durum u hakkında
fazla bilgi edinemiyoruz. Karmir-Blur'daki bir
tunç kalkan yazıtında kendini "güçlü kral, bü­
yük kral ve Tuşpa kentinin hükümdarı" olarak
tanımlayan IV. Sarduri'nin iktidarda kalış süre­
si konusunda hemen hiç bir bilgi yoktur. Bu
yüzden krallığın hangi tarihlere dek ayakta
kalabildiği konusu da kesin değildir; ancak
şurası açıktır ki, Urartu Devleti VII. yüzyılın
sonlarına doğru, Asur İmparatorluğuma son
veren olaylarla birlikte tarih sahnesinden çe­
kilmiştir. Her nekadar Nabopolassar (625-605)
dönemi (609 yılı) Yeni Babil Devleti belgeleri

210 Demir Çağı: Anadolu Devletleri

ile Pers kralı Dareios'un (521-486) kayıtlarında
adı Uraştu. olarak geçmekteyse de bunun yalnız­
ca bir bölgeyi ifade etmek amacıyla coğrafi kav­
ram olarak kullanıldığı açıktır.

Önceleri bir çok beyliğin egemen olduğu
Doğu Anadolu IX. yüzyılın ortalarında Urartu
Krallığı'nın ortaya çıkışıyla birlikte merkezi­
yetçi ve teokratik bir sistemle yönetilmeye baş­
ladı. Tuşpa'daki saray ve geniş kapsamlı bürok­
rasisi her şeye egemendi. Toplum, soylular,
savaşçılar, çitçiler ve köleler olmak üzere sınıf­
lara ayrılmıştı. Ülke eyaletlere bölünm üştü ve
başkentten atanan valilerce yönetiliyordu. Her
eyalet birbirinden doğal engebelerle ayrılmış,
tarım a elverişli iskan- alanlarını kapsıyordu.
Yani eyaletlerin sınırları doğa tarafından belir­
lenmişti. Asur m ektuplarında Kimmer istilası­
na karşı koymaya çalışan 11 Urartu valisinden
söz edilir.

Yaşadıkları ülkenin kayalık yapısı ve sert
iklim koşullarına ayak uydurmayı başaran
U rartular'ın en büyük ve özgün çalışmaları ba­
yındırlık alanında olmuştur. Çünkü, büyük
kaleler ve kentlerle buralarda yaşayacak tarımcı
b ir toplum yapısı olmaksızın bölgede egemen­
lik kurmak oldukça zordu. Onlardan günümüze
kalmış çok sayıda kale, kent, su bendi ve kanalı,
karayolu ve kaya anıtı bu bayındırlaşma çalış­
m alarının en canlı tanıklarıdır.

Kaleler çeşitli amaçlara yönelikti. Bunlar­
dan en önemlileri idari merkez durum unda
olanlardı. Bu türe giren kalelerde daima bir

Anadolu Arkeolojisi 211

Tunç at gözlüğü

yönetici sarayı ile bir ya da birkaç tapmak bu­
lunuyordu. Kimi kaleler ise yalnızca askeri
amaçlıydı. Nispeten küçük boyutlu olan bu
türdeki tesisler bir surla çevrili olmakla birlik­
te, içinde önemli bir yapılaşmaya gidilmiş de­
ğildi. Bunlar zor durumlarda sığınma amacıyla
kurulm uş olmalıydı. Ayrıca, daha çok çiftçilikle
uğraşan köylülerin oturduğu savunmasız yer­
leşme yerleri de bulunmaktaydı. Bunlar ekile­
bilir arazi yüzeyinden hafifçe yükselen
hüyükler üzerindedirler ve sursuzdurlar.

Urartu D evletinin en uzak sınır noktaları­
na değin dağılmış idari merkez niteliğindeki
kalelerinden en görkemlisi kuşkusuz ki baş­
kentleri T uşpa'd ır (Van Kalesi). Havzanın en
büyük ve en bereketli düzlüğü olan Van Ova-
sı'ndaki kent, doğu-batı doğrultusunda 1200 m.
kadar uzanan, yaklaşık 100 m. genişliğinde, 80
m. kadar yüksekliğinde bir kayalık ile çevresin­
de kurulm uştur. Bu elverişli alan III. binyıldan
beri yerleşme görmektedir. Asurlular'm Turuşpa
dediği başkentin sitadelinde saraylar, tapınaklar
ve kral mezarları gibi görkemli anıtlar yer al-

212 Demir Çağı: Anadolu Devletleri

Van Kalesi Urartu çağı planı

maktaydı. Çevresi güçlü ve yüksek surlarla ku­
şatılmıştı. Erken saraylar ve tapınaklar sitadelin
en yüksek noktasındaki İç Kale'de kuruludur.
Bu kesim hala ayakta duran ayrı bir savunma
sistemiyle korunmaya alınmıştır. İç Kale'den
günümüze ulaşan Urartu dönemi kalıntısı ise
oldukça az sayıdadır.

Van Kalesi'ndeki kayalara oyulmuş Urartu
anıtlarından en etkileyicisi kral mezarlarıdır.
Kayalığın güney yamaçları üzerindeki bu anıt
mezarlar geniş ve yüksek bir salon ile bunun
çevresindeki odalardan oluşur. İçine çok sayıda
bireyin gömülebildiği bu oda-mezar anlayışı
Van bölgesinde Erken Dem ir Çağı'ndan (1200)
beri bilinm ektedir. Van Gölü'nün kuzey kıyıları
üzerindeki Ernis (Unseli), Erçek Gölü'nün ku­
zeydoğu ucundaki Karagündüz ve Van Ovası’-
nın kuzeydoğusunda, Erek Dağı eteklerindeki
Yoncatepe'de U rartu Krallığı öncesine uzanan
oda-mezarlar ortaya çıkarılmıştır. Toprak al­
tında gömülü bu odalardan bazılarına, kuyu
biçimli küçük bir giriş mekanı (dromos) yardı­
mıyla girilip çıkılabilmekteydi. Bu ilkel örnek­
lere karşılık Van Kalesi'ndeki kral mezarları

Anadolu Arkeolojisi 213

görkemli cephe ve kapılarıyla dünyanın en er­
ken mezar anıtları durum undadır. Bunlardan,
kayalığın güneybatı ucundaki I. Argişti'ye ait­
tir. Cephesine kralın siyasi ve askeri başarılarını
anlatan yazıtlar kazılı olan bu mezar önde geniş
bir salon ile bunu çeviren 5 odadan oluşur. Sa­
lon ve tüm odaların duvarlarında dikdörtgen
nişler bulunm aktadır. Mezar odalarına cesetler,
yüksek sekiler üzerine ya da tekneler içine, taş,
tunç ya da pişmiş toprak sandukalara yatırıla­
rak bırakılmış, yanlarına zengin armağanlar ile
kişisel eşyalar konulm uştur; ancak tüm kral
mezarları soyulmuş olduğundan içlerindeki
eşyalar konusunda bilgi yoktur.

Urartular bazen ölülerini yakıyor ve külleri
özel vazolara (ume) koyarak saklıyorlardı. A-
ğızları kapatılan bu gibi vazoların omuzları
üzerine genellikle, cesedin ruhunun girip çıka­
bilmesi için birkaç delik açılmıştır. Çoğu kez

214 Demir Çağı: Anadolu Devletleri

yakılanlar ile gömülenler aynı mezar odasına
beraberce yerleştirilmişlerdir.. Bununla birlikte
Van Kalesi'nin doğu ucunda, içine yalnızca
yakılan kimselere ait külleri içeren vazolar
konmuş bir anıt mezar da bulunmaktadır.

Mezar hırsızlarınca soyulmamış oda-
mezarların daha küçük temsilcilerine, Urartu
Krallığı'nın kuzeybatı sınırında, Erzincan ya­
kınlarındaki A ltm tepe'de rastlanmıştır. Bura­
daki, yer altına kesme taşlarla inşa edilmiş
prens mezarlarına cesetler, taş ve ağaçtan lahit-
ler içinde, altın, gümüş ve değerli taşlarla bir­
likte, süslü giysileriyle gömülmüşlerdir. Mezar
odalarına altın, gümüş, tunç, demir, fildişi,
pişmiş toprak, taş ve fayanstan çeşitli eşyalar,
gümüş ve tunç kaplama ağaç sandalyeler, tunç
kemerler, çeşitli ahşap mobilyalar, tunç kazan­
lar ve savaşçı prense ait bir savaş arabası bıra­
kılmıştı. Tuşpa (Van) kentinin halk mezarlığı
ise sitadelin 1.5 km. kadar kuzeyinde Altmtepe
denen geniş bir alana yayılmıştır. Burada ce­
setler daha çok yumuşak kayalara oyulmuş irili
ufaklı mezar odalarına gömülmüştür. Aynı ai­
leden çok sayıda normal ceset ve ölü külü kap­
larını beraberce barındıran bu oda-mezarların
işçiliği, soylularmkine kıyasla oldukça özensiz­
dir. Bunun yanında cesetlerin doğrudan doğru­
ya gömüldüğü tek kişilik basit toprak mezar­
larla, yakılıp küllerinin özel kül kapları (ume)
içine yerleştirildiği farklı gömü biçimleri de
vardır.

Anadolu Arkeolojisi 215

Tuşpa sitadelinin kuzeydoğu yamacında II.
Sarduri'nin yaptırttığı bir kutsal alan vardır.
Olasılıkla üzeri yarı-açık olan ve Analıkız de­
nen bu kutsal alan, anıtsal nişleri ve bazalt
stelleri (dikilitaş) ile U rartular'm dine verdikle­
ri öneme tanıklık etmektedir. Dinsel inanışla­
rında stellere tapmaya özel bir önem veren
Urartular bu tür ibadeti açık havada yapıyor­
lardı. Daha küçük olmakla birlikte, açık hava
kutsal alanlarına merkezi bölgedeki Yeşilalıç
ile batı sınırdaki Altmtepe'de de rastlanmıştır.

Bir kule tapınağın rekonstrüksiyonu

Açık hava kutsal alanlarının yanında
Urartular'm kendilerine özgü bir tapınak anla­
yışları vardı. Çatısı ağır payelerle taşman gör­
kemli tören salonları, revaklı avluları, depoları
ve sunaklarıyla birlikte büyük bir külliye oluş­
turan bu tapınakların içinde, tanrı yontusunun
durduğu en kutsal kesim (cella) kare planlı

216 Demir Çağı: Anadolu Devletleri

Muşaşir H aldi Tapmağı

yüksek bir kule biçimindeydi. Dış yüzlerine
tanrılara adak olarak sunulmuş tunç kalkanla­
rın asılı olduğu bu yapının önündeki geniş av­
luda kurbanlar için taştan sunaklar ve üç ayaklı
altlıklar üzerinde duran tunç kazanlar bulun­
maktaydı. Sunaklar farklı biçimde olabilmek­
teydi. Örneğin Van-Toprakkale'de sunak bazal­
ttan oyulmuş bir anahtar deliği şeklinde, Çavuş-
tepe ve Erzincan-Altıntepe'de ise alçak kenar­
lıklı yuvarlak bir tekne biçimindeydi. Cellanm

A ltm tepe’den bir duvar resmi

Anadolu Arkeolojisi 217

iç duvarları mavi ve kırm ızının egemen olduğu
duvar resimleri ve ender olarak da taş oymalar
üzerindeki kakmalarla bezeliydi. Alçak kapısı
ve cephe düzeni açısından farklı olmakla birlik­
te, Asur kralı II. Sargon'un 714 yılında yağma­
ladığı, Muşaşir kentindeki baş tanrı H aldi’nin
tapınağını gösteren kabartma bir Urartu
cellasmın önden görünümü hakkında iyi bir
fikir vermektedir. Kuzey Suriye kökenli olduğu

Altıntepe tapmağı planı

sanılan kule biçimli cella ’m n VIII. yüzyılın
başlarına ait en eski temsilcileri, her ikisi de
Minua tarafından kurulm uş, Van'ın 10 km.
kadar kuzeyindeki Yukarı Anzaf ile Ağrı'nın
Patnos ilçesindeki Aznavurtepe kalelerinde
ortaya çıkarılmıştır. Günümüze iyi durumda

218 Demir Çağı: Anadolu Devletleri

gelmemiş olmakla birlikte kule tapmak türü­
nün en görkemli temsilcileri ise VII. yüzyılın
ilk yarısında II. Rusa tarafından, Van Ovası
içinde ve Qilbani dağı önündeki, öteki de
Eiduru dağı önündeki Rusahinili'de (Toprak-
kale ve Ayanis) inşa olunmuştu. Ayrıca Doğu
Anadolu'da Erzincan-Altıntepe, Varto- Kayalı-
dere, Körzüt ve Çavuştepe, İran Azerbay-
canı'nda Bastam, Qalatgah ve Verakhram, Er­
menistan'da da Erebuni'de bu türde tapmaklar
bulunm aktadır.

H urri etkili olduğu anlaşılan Urartu dini
çok tanrılıydı. Krallığın kuruluşundan kısa
süre sonra oluşturulan bu devlet dini hakkında
en iyi bilgiyi, Van Ovası'nın doğu ucundaki

M eherkapı yazıtı vermektedir. Kayalara oyul­
muş dikdörtgen biçimli bir tapınak kapısını
temsil eden bu anıtta Urartu Devleti'nin resmi
tanrıları ve tanrıçaları ile bunlara başkentte
kurban edilecek adak hayvanlarının cins ve
sayıları sıralanmaktadır. Tanrı listesinin başın-

Anadolu Arkeolojisi 219

da Haldi, Teişeba ve Şivini'nin ad­
ları geçer. Tanrılar tanrısı Haldi
sefere çıkan kralı kutsayan, koru­
yan ve zafer getiren bir savaş tanrı-
sıydı. Büyük bir mızrakla simgele­
nen bu tanrının savaşta daima or­
dunun önünde gittiğine inanılıyor,
adak olarak çeşitli silahlar sunulu­
yor ve bunlar tapınaklarda saklanı­
yordu. Nitekim bu tanrının tapı­
naklarında bir "savaş kültü"nün
varlığını kanıtlayan mızrak, kılıç,
kalkan, ok ve yay gibi silahlara
rastlanır. İkinci sıradaki Fırtına ve
Gök Gürültüsü Tanrısı Teişeba
Hurri kökenliydi; H ititler ona
Teşup diyorlardı. Savaşta kaçan
düşmanı şimşekleriyle yaktığına
inanılan bu tanrının simgesi üç
şualı şimşek demeti idi. Üçüncü
sıradaki Şivini yine H urri köken­
liydi ve Güneş Tanrısı'ydı. Simgesi
güneş kursu olan bu tanrıya H ititler
Şimegi demekteydi. Meherkapı
listesinde bu üç büyük tanrının
yanında 60 tanrı ve 16 tanrıçanın da
adı geçmektedir; ancak bunların
pek çoğu hakkında yeterli bilgi
yoktur. Sözgelimi kabartmalar üze-

SSÖ

|* i
Haldi'nin

mızrağı

rindeki dağ keçisi, akrep, karışık yaratık ve
başaklı tanrılar ile çoğu kez törensel bir ziyafet­
te tahtına oturur durumda karşılaşılan tanrıça­
nın kimliği bilinmez. Bununla birlikte şurası

220 Demir Çağı: Anadolu Devletleri

H aldi, Teiseba ve Ş ivini

açıktır ki, U rartu halkını ortak bir dinin çatısı
altında toplamak amacıyla IX. yüzyılın sonla­
rında düzenlenen bu resmi devlet tanrılarının
sayısı, ele geçirilen ülke tanrılarının katılımıyla
zaman içinde giderek daha da artmıştı. I.
Argişti'nin batıdaki Hate ve Supani ülkelerin­
den getirip Aras boyundaki Erebuni'ye yerleş­
tirdiği 6 600 kişi ile birlikte taşman tanrı İubşa
bunun en iyi örneklerinden biridir.

K utsal ağaç, güneş kursu ve kanatlı yaratıklar

Anadolu Arkeolojisi 221

Urartu tanrıları ve kutsal ağaç

Boynuzlu bir başlık giyen Urartu tanrıları
çoğu kez kutsal hayvanlan üzerinde ayakta du­
rur vaziyette betimlenmişlerdir. Örneğin Haldi
arslan, Teişeba boğa ve Şivini de atıyla göste­
rilmektedir; ancak hayvanların tanrılarla ilişki­
si konusu tam olarak açık değildir. Örneğin
arslanm hem Haldi ve hem de Teişeba, boğanın

İki Urartu tanrıçası

222 Demir Çağı: Anadolu Devletleri

hem Teişeba ve hem de Şivini tarafından kulla­
nıldığına ilişkin kanıtlar vardır. Hayvan üze­
rinde duran tanrı motifi II. binyılın başlarından
beri görünen bir Anadolu özelliğidir.

U rartu kalelerinden günü­
müze en iyi durum da kalmış
olanı, Van'ın 25 km. güneydo­
ğusundaki Çavuştepe'dir. II.
Sarduri'nin başarı dolu saltana­
tın ın en iyi yansıması olarak
nitelendirilebilecek bu kaleye,
kurucusuna göre Sardurihinili
adı verilmiştir. Kale Gürpınar
Ovası'nın ortasında, doğu-batı
doğrultusunda uzanan ince u-
zun bir kayalık üzerine kurul­
m uştur. İran'dan krallığın m er­
kezine doğru uzanan tarihi yolu
denetleyen stratejik bir noktada
yer alır. Burası ekonomik, yöne­
timsel ve dinsel işlevleri bünye­
sinde toplayan büyük bir m er­
kezdi. Çevresi kesme taş ve kerpiçten görkemli
surlarla kuşatılmış, doğu ve batıdan yapay hen­
deklerle korunm a altına alınmıştır. Yukarı Kale
ve Aşağı Kale olmak üzere iki bölümlüdür.
Yukarı Kale'de bir Haldi Tapmağı vardır. Sur­
larla çevrili bu alanın en yüksek kesiminde,
girişi doğuya bakan kare planlı bir kule tapmak
yükseliyordu. Ö nünde bir avlu, gerisinde ise di­
rekli bir salona yer verilmiştir. Burası tümüyle
Haldi'ye adanmış kutsal bir kaleydi. Aşağı Kale

Bir tanrı
heykelciliği

r

Anadolu Arkeolojisi 223

daha alçakta, 430 m. uzunluğunda ve 70-80 m.
genişliğindeki bir sırt üzerinde kurulm uştur.
Burada saray, Gürpınar Ovası'nm yerel bir tan­
rısı olduğu sanılan Irmuşini'ye ilişkin tapmak,
depolar, atölyeler ve askeri tesislere yer veril­
miştir.

U rartu sarayları yalçın kayalıklar üzerin­
deki sitadellerde inşa edilmişti. Bu yüzden de,

A dilcevaz K e f Kalesinden kabartmalı paye

224 Demir Çağı: Anadolu Devletleri

geniş, düz alanlarda kurulm uş Asur sarayları­
nın aksine genellikle iki kadıydı. Alt kat, mut­
faklar, kilerler, depolar, tuvaletler vb. hizmet­
lerle ilgili birimlere ayrılmıştı. Kaim payeler
üzerinde taşman ikinci katta ise büyük bir ka­
bul salonu ile harem dairesi bulunuyordu. Bu
türde eyalet sarayının tipik bir temsilcisi Van
yakınlarındaki Çavuştepe'dedir. Büyük çapta
kayalara oyularak inşa edilmiş bu sarayın güne­
yi teraslıdır. Saraya dışardan güneydeki merdi­
venli bir girişle ulaşılabilmektedir. Alt kat, ku­
zey ve güneydeki iki büyük koridor ile ince
uzun bir salon ve yan mekanlardan oluşur. Or
tadaki salonun tabanına üç derin mahzen o-
yulmuştur. Bunlar çoğu kez kış yağışlarını de­
polayan birer sarnıç, aynı zamanda da sıcak yaz
aylarında yiyecekler için soğuk hava deposu
olarak hizmet görüyorlardı. Doğu ve batıda
içlerinde ocak, çeşme ve atık su küvetlerinin

Karm ir-Blur Kalesi deposunun rekonstrüksiyonu

Anadolu Arkeolojisi 225

bulunduğu iki ayrı mutfak vardı. Çeşmelere su,
hemen gerilerindeki taştan platformlar üzerine
yerleştirilmiş zaman zaman doldurulan depo­
lardan sağlanıyordu. Kuzeybatı uçtaki küçük
bir yuvarlak mekan tuvalet olarak kullanılıyor­
du. Gerek pis su ve gerekse tuvalet artıkları,
temel inşaatları sırasında kayalara oyulmuş
kanallar yardımıyla surların altından geçirile­
rek kalenin dışına akıtılıyordu. Böylelikle hij­
yen konusuna çözüm getirilmeye çalışılmıştı.
Anlaşılacağı üzere alt kat tümüyle servis hiz­
metlerine yönelikti.

Sarayın ikinci katma doğu ve batı uçtaki
merdivenlerle çıkılır. Tören ve ikamete ayrıl­
mış ana bölümler buradaydı. Ne yazık ki üst kat
günümüze ulaşabilmiş değildir; ancak burada
haremlik ve selamlık olmak üzere iki bölüm
olduğu anlaşılmaktadır. Duvarları mavi ve k ır­
mızı rengin hakim olduğu resimlerle süslü üst
katın daha zengin bir biçimde bezendiği açık­
tır.

Kaleler içinde, saray ve tapmaklardan son­
ra en önde gelen yapılar depo binalarıdır. Uzun
ve çok sert geçen kış ayları nedeniyle fazla sayı­
da nüfus barındıran kaleler içinde büyük de­
polar yapılması bir zorunluluktu. Bunlar tahıl
ambarı ve şarap mahzeni olmak üzere iki tü r­
dedir. Şarap mahzenleri ışık almayan loş ve
nemli alanlara inşa edilmiştir. Genişlikleri za­
man zaman 500 m2'yi bulan bu yapıların çatıları
genellikle taş altlıklara oturan ahşap direkler ya
da kalın kerpiç payelerle taşınıyor; içlerinde,

226 Demir Çağı: Anadolu Devletleri

karınlarına kadar toprağa gömülü ve her biri
1.500 litre alabilen büyük küpler sıralanıyordu.
Küplerin boyunları üzerinde çoğu kez kabın
kapasitesini ifade eden çivi yazısı ve hiyeroglif­
ler kazılıdır. Karmir-Blur'daki bir tahıl amba­
rının 750 tonu aşkın bir kapasitesi olduğu he­
saplanmıştır.

U rartu ülkesinin gelişmesi için her türlü
alt yapı hizmeti devlet tarafından planlanmıştı.
Gerçekten de Urartu uygarlığının böyle bir
bölgede gelişip büyümesindeki etkenlerden en
önemlileri kurdukları alt yapı sistemleri ve a-
cımasız doğaya karşı getirdikleri çözümlerdir.
Bunlardan günümüze kalabilmiş olanlar ise
sulama ve karayolu tesisleridir. Toprakların
verimini arttırm ak ve özellikle kurak yaz ayla­
rındaki sulama ile ilgili gereksinimi karşılamak
amacıyla ülkenin en uç noktalarına değin su

Assur kralı Sennaherib’in bahçesi

Anadolu Arkeolojisi 227

kanalları ve bentler inşa edilmişti. Krallar ve
soylular, Asurlular gibi, meyve bahçeleriyle
üzüm bağları kurmaya çok meraklıydılar. Hatta
yeni bir kentin planlanması sırasında yanma
daima bir üzüm bağı ve meyve bahçesinin ku­
rulmasına özen gösteriliyordu. Bu bahçelere
krallar çoğu kez kendi adlarını (Sarduri'nin
Fidanlığı) ya da bazen eşleri veya kızlarm m kini
(Tariria H anım ın Yeri) vermekteydi. Bu yüz­
den sulamacılığa büyük bir gereksinim duyul­
maktaydı. Urartu su tesislerinden günümüze en
iyi durum da kalmış olanları Van bölgesindedir.
Kral M inua'nın yaptırtığı 56 km. uzunluğun­
daki M inua K analı (Şamram Kanalı) 2 800 yıl
önce inşa edilmiş olmakla birlikte hala hizmet
verecek kadar sağlam kalmıştır. Van'ın
kuşuçumu 20 km. kadar güneydoğusundaki bir
su kaynağını Van Ovası'na akıtan bu kanal ön­
celikle Urartu krallarının krali park ve bahçele­
rini sulamak ve belki de başkent Tuşpa'nın
etrafını çeviren hendeği su doldurmak amacıyla
inşa edilmiştir. Ortalama 2.50, bazen de 4.00
m.yi bulan genişlikteki kanal kimi zaman kaya­
ya oyulmuş, kimi zaman da örme taştan bir
yatak içinde akıtılmış ve yer yer yükseklikleri
10 m.yi aşan destek duvarlarıyla güvence altına
alınmıştır. Kanalın en ilginç yönlerinden biri,
Gürpınar Ovası içinde Hoşap Çayı'nın üzerin­
den geçmiş oluşudur. Günümüze kalmamış
olmakla birlikte, bu geçişin, Asurlular'dan tanı­
nan şekilde bir su kemeriyle gerçekleştirilmiş
olduğu söylenebilir. Kanalın destek duvarları
üzerinde kral Minua'ya ilişkin 15 inşa yazıtı

228 Dem ir Çağı: Anadolu Devletleri

bulunm aktadır. Yazıtlar kanalın zorlukla inşa
edilen özel bölüm lerindedir.

U rartu su m ühendisliğinin en çarpıcı ör­
nekleri arasında bentlerin özel bir yeri vardır.
Bunlardan en ilginci ise II. Rusa'nm yap tırtığı
Keşişgöl Bendi'dir. Rusahinili'yle (Toprakkale)
ilgili olarak Van Ovası'nın doğu ucunda yükse­
len Erek Dağı üzerindeki bent kimi onarımlarla
günüm üzde hala kullanılabilir durumdadır.
Dağdaki kar-yağmur sularını biriktirm ek üzere
kuzey ve güneybatıda iki gövdesi bulunm akta­
dır. Bunlardan sonuncusu iyi durum dadır ve
her biri 7 m. genişliğinde, içi toprakla doldu­
rulmuş, koşut iki kuru duvardan oluşur. 6 m.

B ir Urartu savaş arabası

yüksekliğinde, 27 m. genişliğinde ve 62 m. u-
zunluğundadır. Keşişgöl Bendi'nden sağlanan
suyla Van Ovası'nın M inua Kanalı ile sulana-
mayan daha yüksek kesimleri sulanmıştır. Mo­
dern hidrolik tesisler bu eski örneklerden pren­
sipleriyle değil, yalnızca boyutlarıyla ayrılır.

Anadolu Arkeolojisi 229

Urartular'ın vahşi
doğaya karşı geliştirdikle­
ri alt yapı sistemlerinden
bir başkası da karayolla-
rıdır. Urartu Devleti'nin
oldukça geniş bir coğrafi
alana yayılmış toprakları
üzerinde denetim ve dü­
zenin sağlanabilmesi için
eyaletler arasında kesinti­
siz ve hızlı bir ulaşıma
gereksinim vardı. Kara­
yolları bu amaca yönelik
olarak kurulm uştu. Dünyanın en eski ulaşım
sistemlerinden olan Urartu karayollarının gü­
nümüze kalabilmiş en güzel ve en etkileyici
kalıntıları Bingöl Dağları üzerindedir. Van'dan,
batı sınırdaki Palu, H arput ve Malatya'ya doğru
uzanan bu karayolu ortalama 5.40 m. genişli-
ğindeydi. Zaman zaman taş kaplamalı, zaman
zaman da teraslı olan bu yol üzerinde her 25-30
km.de bir konaklama istasyonları bulunuyordu.
Bingöl'ün Solhan ilçesinden başlayarak batıya
uzanan bu istasyonlar dikdörtgen planlı ve çok
odalıdır. Bu türde yollar ülkenin hemen her
yerinde yapılmıştı.

U rartu dili Hurrice ile akrabaydı. H er ikisi
de Hint-Avrupa ve Sami dillerle ilişkisi olma­
yan Doğu Kafkasya dil ailesine mensuptur. Bu
iki dilin Proto-H urri denilebilecek ortak bir
atadan kaynaklanıp, Doğu Anadolu, Trans-
kafkasya ve Kuzeybatı İran'da Urmiye Gölü

Tunç kazan ve demir
altlığı

230 Demir Çağı: Anadolu Devletleri

Tunç ve altından fıbulalar

havzasına yayılmış eski anavatanda bir birbirle­
rinden ayrı ayrı geliştikleri sanılır. Urartular
H ititler gibi çivi yazısı ve resim yazısı (hiye­
roglif) kullanıyorlardı. Çivi yazısı taş anıtlar,
tunç eserler, iri depo küpleri, kil tabletler ve
m ühürler üzerine; resim yazısı ise daha çok
m ühürler ve kap kacak üzerine yazılıyordu.
Resim yazısı az gelişmişti ve genellikle günde­
lik işlerde kullanılıyordu. IX. yüzyılın sonla­
rında ortaya çıkan çivi yazısı Asur’dan alınmıştı
ve hecelerden oluşuyordu.

U rartu ülkesi ve çevresi maden yatakları a-
çısmdan zengindi. Özellikle gümüş, bakır ve
dem ir kaynaklan oldukça yeterliydi. Gümüş,
Gümüşhane yöresinden, bakır Ergani civarın­
dan, demir de Van Gölü'nün güneyindeki dağ­
lık yöreden sağlanıyordu. Maden yataklarına
yakınlık bu daim hızla gelişmesine neden ol­
muştu. Bu bölge demir madenciliğinin ana va­
tanıdır. Van Gölü havzasındaki Karagündüz ve
Ernis'te Erken Dem ir Çağı'na ilişkin mezarlar­
da armağan olarak çok sayıda demir ziynet eş­

Anadolu Arkeolojisi 231

yası ile törensel silah ele geçirilmiştir. Dövme
ve dökme tekniklerinin ustaca uygulandığı ma­
den eserler arasında, altın ve gümüş ziynet eş­
yaları, tunç kemerler, fibulalar, hayvan ve insan
heykelcikleri, tutamakları boğa başlı kazanlar,
masalar, tahtlar, tunç ve demirden miğferler,
şamdanlar, at koşum takımları ile kılıç, okucu,
mızrak ucu vb. silahlar dikkat çekicidir.

Tunç eserlerden büyük bir bölümü ka­
bartmalarla bezelidir. Bunlardan özellikle ke­
merlerdeki, geniş bir repertuvar içinde sunul­
muş sahneler dikkat çekicidir. Örneğin Urartu
kralını savaş ve avda
gösteren ya da bir
Urartu ordusunun
yürüyüşünü betimle­
yen sahneler IX.-
VIII. yüzyıl Asur
saray kabartm aların­
dan aynen kopya
edilmiş gibidir. Buna
karşılık kuş gövdeli,
akrep kuyruklu in­
san; at başlı insan;
hayvan başlı ve bacaklı, kuş ya da balık gövdeli,
kanatlı insan veyahut da arslan bacaklı, boğa ve
keçi kafalı kuşlar vb. şaşırtıcı karışık yaratıklar,
daha Urartulu bir karaktere sahiptir. Bu türde
yaratıklar aynı zamanda Urartu m itolojisinin ne
denli renkli olduğunun da göstergeleridir. Es­
kiden Urartu maden eserlerinin Batı dünyasına,
İtalya'ya değin ihraç edildiği kabul edilmektey-

Kayahdere’den tunç arslan
heykelciliği

232 Demir Çağı: Anadolu Devlederi

f*~ jf t s * e ~ » o ^ .

Karışık yaratıklarla süslü bir kemer

di. Bu görüş doğru değildir. Ban dünyasında
bulunan maden eserler çoğunlukla Kuzey Suri­
ye kökenlidir. Bununla birlikte VIII.-VII. yüz­
yıllarda U rartular'm daha çok Kafkasya ve Ku­
zeybatı İran'da etkili b ir madencilik okuluna
sahip oldukları da açıktır.

Tunçtan bir adak levhası, Giyimli.

Anadolu Arkeolojisi 233

Daha çok tunç eserlerden tanınan Urartu
resim sanatı stilistik ve ikonografık yönden
saray sanatı ve halk sanatı olmak üzere iki bö­
lüme ayrılır. Kemerler, at koşum takımları, kal-

Giyim li adak levhası. Tanrı ve tapınanlar

kanlar, miğferler vb. eserler üzerinde karşılaşı­
lan figürler tümüyle saray sanatının temsilcile­
ridir. Bunlar saray atölyelerinde, Urartu bürok­
rasisinin siparişleriyle çalışan sanatçılarca ya­
pılmışlardır. Kaleler dışında, kırsal kesimdeki
kutsal alanlara adak olarak sunulmuş tunç lev­
halar ise halk sanatının temsilcileridir. Bunla­
rın en güzel örnekleri, Van bölgesindeki G i­
yimli köyünde bulunmuş levhalar üzerinde

234 Demir Çağı: Anadolu Devletleri

görülebilir. Çoğu Türkiye dışına kaçırılmış olan
bu levhalar bir avuç içine sığacak kadar, kare,
dikdörtgen ya da oval biçimlidirler. Üzerlerinde
kazıma ve kabartma olarak yapılmış çeşitli fi­
gürler bulunm aktadır. Bunlar arasında, arslan,
dağ keçisi ve at üzerinde duran tanrılar, tek
başına ayakta duran tanrılar ve tanrıçalar, bir
tanrı ya da tanrıçaya kurbanlık hayvan getiren
erkek ya da kadınlar, ellerinde bakraç ya da
alemler tutan baş örtülü kadınlar, arkalıklı tah­
tında oturan tanrının karşısına çıkan insanlar
vb. sahneler yaygındır. Kimi levhalarda soyut
ve stilize bir anlatım egemendir. Giyimli adak
levhaları daha çok Urartu halk inanışlarını yan­
sıtır. Bu inanışta, soylular dünyasındakinin
aksine, tanrıçalar ve kadınların önemli bir yeri
vardır.

Bir zenginlik simgesi sayılan fildişinden
U rartular süs eşyalarının yapımında yararlan-

A ltın başh tunç bilezik

Anadolu Arkeolojisi 235

A ltın tepe’den fildişi
grifon

mışlardır. Toprakkale ve
Altmtepe'de bulunan kar­
tal başlı ve insan gövdeli
grifon kabartmaları ile
Toprakkale'den kadın ve
erkek heykelcikleri Urar-
tular'ın bu sanat dalında
köklü bir geleneğe sahip
Suriye'nin etkisi altında
kaldıklarını gösterir. H at­
ta bunların Urartu sara­
yında çalışan Suriyeli
sanatçılarca yapılmış ol­
ması da olasıdır. Buna
karşılık Altıntepe’den ars­
lan heykelcikleri, gerek
teknik ve gerekse biçem
yönünden tümüyle Urartulu özellikler taşırlar.
Suriye ve Asurla ilişkili bu güney atölyesinin
yanında, kuzeyde Karmir-Blur'da kısmen boz­
kır sanatının etkisinde, daha basit işçilikli e-
serler üreten farklı bir atölye
de etkindi.

U rartular’da ahşap, kemik
ve boynuz oymacılığı ve kak­
macılığı da vardı.

Urartular kendilerine öz­
gü bir m ühürcülük anlayışına
sahipti. M ühür yalnızca bir
mülkiyet ifadesi olarak değil,
nazarlık ya da muska (amulet)

. , , , . , Altıntepe’den fildişişeklinde de kullanılıyordu.

236 Demir Çağı: Ana‘dolu Devletleri

Damga-silindir mühür

Genellikle taş, tunç, altın ve kem ikten kazın­
m ıştırlar; damga, silindir ve iki türün karışımı
olan damga-silindir türündedirler. Damga ve
özellikle de damga-silindir türüne girenler daha
geniş bir uygulama alanı bulmuştur. Oturur
durum da hayvan ya da insan başı şeklinde ola­
bilenlerin yanında, genel olarak dışbükey ke­
narlı, tutam aklı, çan biçimliler ile silindir göv­
deli, tutam aklı türler daha sevilmiştir. Bunların
yan yüzlerinde çoğu kez dini konulu bir friz;
alttaki baskı yüzlerinde de stilize biçimde karı­
şık bir hayvan motifi görülür. M otiflerin yapı-

Sarduri oğlu prens Rusa'nın mühür baskısı

Anadolu Arkeolojisi 237

mında sık sık matkap kullanılmıştır. Çok daha
özenle işlenmiş olan krali mühürlerde çivi ya­
zılarına da yer verilmiştir.

Urartular'da çanak çömlekçilik çok geliş­
mişti. Bu dalda daha çok madenciliğin etkisi
söz konusuydu. Özellikle kalelerindeki resmi
çömlekçi atölyelerinde kırmızı renkli ve parlak
görünümlü lüks mallar üretiliyordu. Bunlar
bakır ve tunç gibi madeni kapların taklitleriydi.

Kırm ızı cilalı Urartu testileri

Şişkin karınlı, yuvarlak ya da yonca ağızlı kü­
çük testiler, yüksek ayaklı kadehler ve çeşitli
türde çanak ve tabaklar çok sık yinelenen kap
biçimleri arasındaydı. Çanak çömlek biçimle­
rindeki bu tekdüzelik iyi düzenlenmiş, organize
bir endüstrinin sonucudur. Gerçekten de belirli
boy ve biçimde kapların fabrikasyon üretimi
gelişkin bir toplum ve ekonominin varlığına
kanıttır. Bunların yanında boğa başlı tunç ka­
zanların pişmiş topraktan kopyaları ve dinsel
törenlerle ilgili olarak çizme ya da hayvan bi­
çimli kaplar da yapılmıştı. Daha çok eski Ana­
dolu gelenekleriyle ilişkili olmakla birlikte,

238 Demir Çağı: Anadolu Devletleri

Karm ir B lur’dan çizme biçimli kaplar

I. bin yılda, tümüyle Urartu'ya özgü görünen bu
kırmızı cilalı çanak çömlek halk tarafından
fazla benimsenmemiş; krallığın yıkılışından
kısa süre sonra da bir daha hiç kullanılmamak
üzere unutulm uştu.

U rartu sanatı farklı kaynaklardan çıkmış
eklektik bir kültürdür: M imari ve m ühürcülük­
te Suriye ve Anadolu gelenekleri daha belirgin­
ken, yazı, resim ve süsleme sanatlarında kaynak
daha çok Asur'a uzanır. Ancak, ülkelerinin coğ­
rafi ve topografîk özelliklerine uyum sağlayarak
meydana getirdikleri eserlerde gerçek bir
Urartu damgası da daima kendini belli etm ek­
tedir. Örneğin kayalıklar üzerine büyük bir
planlama sonucu oturtulm uş kaleler ile yalçın
dağları aşıp giden karayolları bu uygarlığın en
canlı temsilcileridir. Bunlar Mezopotamya ve
Suriye geleneklerinden çok farklı bir anlayışın
ürünleridir.

Anadolu Arkeolojisi 239

PHRYG K RA LLIĞI

H itit İmparatorluğu'nun yıkılışa geçtiği
yıllarda Anadolu kuzeydoğudan Kafkaslar, ba­
tıdan da Boğazlar üzerinden gelen birtakım
göçmenlerin etkisi altına girmeye başlamıştı.
Kuzeydoğudan gelip Elazığ yöresine yerleşenle­
re Muşkiler denmekteydi. Batıdan, M akedon­
ya'dan gelenler ise Bryg ya da daha çok tanınan
biçimiyle Phryg adını taşıyorlardı ve Çanakkale
Boğazı’nı aşıp Marmara Denizi'nin güney ve
güneydoğu kıyılarına yerleşmişlerdi. H er iki
halk da çeşitli beylerin etrafında kümelenmiş
boylardan oluşuyordu. Yavaş yavaş Orta Ana­
dolu’ya doğru harekete geçen bu boylardan
Phrygler 1100/1000 yıllarına doğru Polatlı yöre­
sine, yani sonraları başkentliklerini yapacak
olan Gordion (Yassıhöyük)'a varmışlardı.

Gordion'da önceleri H ititler yaşamaktaydı.
Balkanlı göçmenler bu yerleşme yerine son
vererek, bölgeye beraberlerinde yeni kültür
elemanları getirdiler. Örneğin öncü türleri
Balkanlar'dan tanınan kaba, el yapımı, açkılı
çanak çömlekler ile sığ çukurlar içine ahşap ya
da kamış kullanılarak yapılmış evler öncekiler­
den tümüyle farklı özellikteydi. Son yıllarda
Gordion’daki yeni kazılar (7B) olarak adlandı­
rılan bu ilk Phryg yerleşmesinin üzerine, bir
süre sonra bir yenisinin (7A) inşa edildiğini
ortaya koymuştur. 900 yılları civarında kurul­
maya başlayan bu yeni yerleşmede konutlar
ahşap direk, saz ve çamurdan yapılmıştır ve
oldukça ilkel görünümlüdür. Buna karşılık kıs-

240 Demir Çağı: Anadolu Devletleri

Troia'dan (VIIb2) Balkan etkili çanak çömlek

men çarkta, kısmen de elde yapılmış ve deve
tüyü rengindeki bu dönem kaplan daha sonraki
evrelerde kullanılacak tipik Phryg mallarının
öncüleridir. Böylelikle Gordion'un II. binyılın
sonları ile I. binyılın başlarında iki ayrı göçten
etkilendiği anlaşılmaktadır.

Ayrıntıları bilinmemekle birlikte, IX. yüz­
yılın ortalarında Gordion (6B) güçlü bir sitadel
görünüm ündedir. Surlarla kuşatılmış bu erken
sitadele kabartmalı taş ortostatlarla süslü bir
kapı binasından giriliyordu. Geç H itit etkili bu
görkemli kapı binası konusunda fazla bilgi yok­
tur; ancak böylelikle kentin daha IX. yüzyılda
önem kazanmaya başladığı anlaşılmaktadır.

VIII. yüzyılın ortalarına ait Asur belgele­
rinde Phrygler güçlü bir merkezi devlet olarak
ortaya çıkarlar. Adı en çok duyulmuş kralları
Gordios ve oğlu M idas'tır (738-696). Adını
Gordion'a vermiş olan Gordios konusunda bilgi
yoktur. Asurlular'ın Muşkili M ita dediği oğlu
Midas ise Asur kralı II. Sargon'un (721-705)
çağdaşıdır. Önceleri Kargamış, sonraları Urartu
ve Tabal krallıklarıyla beraberce Asur karşıtı
bir politika izleyen Midas 709 yılında, doğudan

Anadolu Arkeolojisi 241

Gordion 3.M egaron’dan ahşap kabartma: Phryg süvarileri

giderek yaklaşan göçebe Kim m erler'in tehdi­
dinden kurtulabilmek ümidiyle bu devletin
yardımını istedi. Asur ile yapılan dostluk ant­
laşmasından sonra dikkatini batıya çevirdi.
Orta Yunanistan'daki Delphoi kehanet ocağına
armağanlar yolladı; Batı Anadolu kıyılarındaki
Kyme (Nem rut Kale) kenti kralının kızıyla
evlendi; Lydia Krallığı ile dostluk ilişkileri
kurdu. VIII. yüzyılın sonlarına doğru Samos,
Lindos, Argos, Paros, Olympia ve Perakhora'
daki kutsal alanlara armağan olarak sunulmuş
tunçtan Phryg fıbulaları, omphaloslu kaseleri
ve kemerleri Batı dünyası ile geliştirilen bu iyi
ilişkilerin göstergeleridir. Böylelikle cömert
kral Midas’ın adı pek çok efsaneye karıştı: Eşek
kulakları ve dokunduğu her şeyi altın yapması­
na ilişkin olanlar bunlardan en tanınm ışlarıdır.

Midas'm güçlü döneminde Phryg Krallı-
ğı'mn kültürel etki alanı güneybatıda Elmalı
yöresinden, doğuda Amasya'ya, kuzeyde Sam­
sun'dan güneyde Konya ve Niğde civarına de­
ğin yayılmıştı; ancak Kimmer tehlikesi giderek

242 Demir Çağı: Anadolu Devletleri

tehlikeli boyutlara ulaşıyordu. II. Sargon bu
göçebelerle yaptığı bir savaşta öldü (705). Asur
desteğini yitiren Midas göçebelerle yüz yüze
kaldı. Başkent Gordion 696 yıllarında yakılıp
yıkılarak yağmalandı. Kimmerler'e karşı aldığı
bu yenilginin üzüntüsüne dayanamayan Midas
intihar etti. Bu yıkım ve felaketlere karşın ne
Phryg egemenliği ve ne de Gordion son buldu.
Kim merler'den canını kurtarabilen kral aîlesî,
gerek Gordion'da ve gerekse Orta Anadolu'nun
çeşitli yerlerinde aynı kültür geleneklerim ko­
ruyarak beylikler halinde bir süre daha yaşadı­
lar. K ızılırm ak'm batısında Gordion (Yassı-
höyük), Hacıtuğrul-Yenidoğan Höyüğü ve An­
kara; doğuda ise eski H itit başkenti Boğazköy,
Çorum 'un kuzeyindeki Pazarlı ve YozgaT ya­
kınlarındaki Alişar en önemlileriydi. Bununla
birlikte en güçlü oldukları kesim ise Yukarı
Sakarya vadisinde, Eskişehir ile Afyonkarahisar
arasındaydı. Daha sonraları Küçük Phrygia
adını alacak olan bu bölgede VI. yüzyılın orta­
larındaki Pers istilasına değin özgürce yaşaya­
cak çok sayıda Phryg kenti ve kalesi yer alıyor­
du. Bunların başında da Eskişehir yakınların­
daki Midas Kenti gelmektedir.

Phryg kentleri içinde G ordion (Yassı-
höyük)'un özel bir yeri ve önemi vardır. Polatlı
yakınlarındaki kent Phryglerce 1000 yılların­
dan beri iskan edilmeye başlamıştı. Höyük üze­
rindeki, etrafı surlarla çevrili erken Phryg
sitadelinin (6B) inşası IX. yüzyılın ortalarına
değin geri gitmekle birlikte, sitadel en görkemli

Anadolu Arkeolojisi 243

Gordion (6A) sitadeli planı

durumuna Midas'ın hükümdarlığı zamanında
(6A tabakası) erişmiş ve Orta Anadolu'da ben­
zeri olmayan anıtsal bir karaktere sahip olmuş­
tu. İçinde krali yapıların bulunduğu bu kesim
500 X 300 m. boyutlarında bir höyük üzerinde
kurulm uştur. Halk ise bunun batısında ve gü­
neydeki düzlükte oturmaktaydı. Sitadel taş
temel üzerine kerpiç bloklarla örülü bir surla
kuşatılmıştır. Buraya güneydoğudaki görkemli
bir kapıdan girilmekteydi. 9 m. genişliğinde ve
23 m. uzunluğundaki rampalı bir yolla ulaşıla­
bilen bu kapının iki yandaki kuleleri 9-10 m.
yüksekliğindedir. Önceleri taştan kabartmalarla
süslü anıtsal kapıdan girildiğinde, saray alanına
megaronlarla kuşatılmış arka arkaya iki avludan
geçilerek ulaşılabilmektedir. İki avluyu kalın

244 Demir Çağı: Anadolu Devletleri

Gordion Megaron 3'ün rekonstrüksiyonu

bir duvar ayırır. Üzerinde bir geçit bulunan bu
duvar aynı zamanda sitadelin en önemli bölü­
m üne giriş ve çıkışın denetim altında tutuldu­
ğunu gösterir. Dış avlu etrafındaki dört
megarondan üçünün tabanları, geometrik mo­
tifli mozayiklerle döşelidir. Mozayikler kil ve
kireç bir yatak üzerine koyu mavi, koyu kırmızı
ve sarı renkte, 2-3 cm.lik çakıl taşlarından ya­
pılm ıştır ve genel etki açısından adeta bir halıyı
andırır. Dış avludaki dört megarından birinin
(M2) tapmak olduğu sanılır. Bu megaronun dış
yüzündeki taş bloklar üzerine, akroterli yapılar
ve günlük yaşamla ilgili çeşitli resimler
çiziktirilm iştir. İç avludaki megaronlar çok
büyüktü. Özellikle 18.30 X 30.40 m. boyutla­
rındaki, çatısı çift sıra ahşap direkle desten-

Anadolu Arkeolojisi 245

lenmiş, üst katı galerili biri (M3) kralın kabul
salonu; bunun hemen yanında, daha yüksek bir
alanda kurulm uş bir başkası (M4) ise tapınak
olarak kullanılmış olmalıydı. Ancak Phrygler'in
kent içi tapmak yapıları hakkında her hangi bir
bilgi olmadığından bu son öneri her türlü kuş­
kuya açıktır. Bu büyük krali ve dini yapıların
batısında, geniş bir sokağın iki yanma sıralan­
mış, sarayla ilgili mutfak, dokuma atölyesi, de­
po ve hazine binası gibi hizmetlerle ilişkili çok
sayıda megarona yer verilmişti. Aynı doğrultu­
da ve eş büyüklükteki (14 x 21 m.) bu megaron-
larm arka odaları balkonluydu. Ön odalarda
ocaklar ve fırınlar, ortada birer ocak bulunan
arka odalarda ise kerpiç sekiler üzerinde öğüt­
me taşları bulunm uştur.

Anlaşılacağı üzere, Gordion sarayı birbiri­
ne bağlı olmayan ve zaman içinde bağımsız ek
yapılarla genişleyen, bir çevre duvarı içindeki
çeşitli birim lerden meydana getirilm iştir, Bu­
rada en dikkat çekici özellik, hemen hemen
tüm yapıların megaron planlı oluşudur. Batı
Anadolu'da III. bin yılın başlarından beri kul­
lanılan bu tür yapılar, önde bir giriş holü ile
arkadaki büyük salondan ibaretti. Bu yapıların
inşasında, taş ve kerpicin yanında sık sık da
ahşap kullanılmıştır. K im ilerinde duvarlar ge­
lişkin bir ahşap dikme sistemine sahiptir. K i­
mileri ise tümüyle taş ve ahşaptan yapılmış,
kerpiçten ancak çatıya yakın kısımlarda yarar­
lanılmıştır. Ahşap ve kamıştan bir gövdenin
üzerine çamur sıvanarak yapılan çatı semerdam

246 Demir Çağı: Anadolu Devletleri

Gordion Megaron 2 duvarlarındaki yap ı çizimleri

tarzında iki yana eğimlidir. H er iki cephede
üçgen biçimli alınlıklar bulunur. Burada, çatıyı
taşıyan ortadaki dikme sırasından dışa bakanlar
daima belirgin biçimde betimlenmiştir. Bunla­
rın tepelerinde de, boynuza ya da kartal kana­
dına benzer taştan akroterlere yer verilmiştir.
Bu türde akroterlerin varlığı, kaya anıtları ile 2.
M egaron’un duvarlarına çizilmiş bina resimleri
ve Gordion kazılarında bulunan taş örnekler­
den bilinir. Erken Phryg sitadeli (6A) VII. yüz­
yılın başlarında Kimmerlerce yakılıp yıkıldı.
Bununla birlikte uzun süre ıssızlaşmaksızın
yeniden inşa edilmeye başladı. Orta Phryg evre­
si denen bu zamanda tüm ülüs mezar geleneği
de kesintisizce sürdü. Plan olarak öncekine
benzeyen bu yeni sitadel 550 yıllarına değin
yaşadı. Yalnızca gelişkin duvar işçiliği ve süs­
lemeleriyle farklı olan bu yeni sitadelde (5), VI.
yüzyılın ortalarında Ege kıyılarındaki İonia'dan
gelen etkiler sonucunda, yapıların cepheleri
pişmiş topraktan kabartmalı levhalarla kaplan­
maya ve çatıları kiremitlerle örtülmeye başla-

Anadolu Arkeolojisi 247

P azarlı’dan kaplama levhası: piyadeler

mıştı. Tek bir mekanda da iç duvarlar Batı A-
nadolu-Doğu Yunan biçeminde resimlerle süs­
lenmiştir.

Her biri bağımsız bloklar halinde tasar­
lanmış ve tümü megaron planlı yapılardan olu­
şan Gordion sitadeli H itit, Urartu, Mezopotam­
ya ve Suriye'deki çağdaşlarından tümüyle fark­
lıdır. Eskinin Troia ve Miken sitadellerini an­
dıran özellikler onların Ege dünyasına bağlı
köklü geleneklerinin bir yansıması olmalıdır.

Phrygler'in önemli bir diğer kenti de
Ankyra (Ankara) idi. VIII.-VII. yüzyıllarda bu
kent şimdiki Hacıbayram Camii'nin bulunduğu
tepe ve eteklerine yayılmıştı. Söylencelere göre
burayı Gordios'un oğlu Midas kurm uştur. K en­
tin çeşitli yerlerine dağılmış (Anıtkabir Tepesi,
ODTÜ Kampüsü vb.) Phryg soylularına ilişkin
20 kadar tümülüs mezar bu öneme tanıklık
ederler.

248 Demir Çağı: Anadolu Devletleri

Phryg toplumu ile ilgili fazla bilgi yoktur.
Homeros Thrak kökenli bu insanları savaşçı bir
ulus olarak niteler. Göçebe kökenleri nedeniyle
usta süvari oldukları anlaşılan Phrygler uçları
öne eğik serpuşlar takar, bir kollarında küçük
kalkanlar ve uzun bir mızrak taşırlardı. Piya­
deler ise çoğu kez dizlere değin çıkan işlemeli
çoraplar ve kısa eteklik ile dize inen dar bir şort
giyerlerdi. Çok daha sonraları cesaret ve enerji­
den yoksun, köle ruhlu bir halk olarak tanın­
mışlardır.

Phryg dini çok tanrılıdır. Bunlardan en ta­
nınm ışları Güneş Tanrısı Sabazios ile Ay Tan­
rısı M en'dir. Sabazios Trakya kökenliydi; Yu­
nanlılarca Men denen Ay Tanrısı ise olasılıkla
eski bir Anadolu tanrısının değiştirilmiş biçi­
miydi; ancak Phrygler denince akla hemen,
çoğu kez yalnızca Matar (Anne), bazen Matar
areyastin ya da Matar kubileya, kimi zaman da
Agdistis (Kaya Kadın) denen
Büyük Ana gelir. Yunanlılar
ona Kybele der. Anadolu'da
Erken Neolitik Çağ'dan beri
tapınım gören ve Hitit-
Luviler'ce Kubaba denen
Kybele Phrygler'in gözünde
bir doğa tanrıçası hatta do­
ğanın bizzat kendisiydi. En
önde gelen kutsal hayvanları
yırtıcı bir kuş ve arslan olan
tanrıçanın Attis adında bir
sevgilisi vardı. Tanrıçanın Matar, Kybele

Anadolu Arkeolojisi 249

Phrygce yaz ıtlı simgesel Kybele tahtı

Attis’e her yıl ancak ilkbaharda kavuştuğuna,
böylelikle de doğaya yeni bir yaşam geldiğine;
onu yitirdiği aylarda ise doğanın kış uykusuna
yattığına inanılıyordu. En büyük tapınma yeri

Kybele kurban anın. Bakşeyiş

250 Demir Çağı: Anadolu Devletleri

Pessinous'taydı (Ballıhisar). Eskişehir'in Sivri­
hisar ilçesi yakınlarındaki kentte tanrıçayı si­
yah meteorik bir taş temsil ediyordu. Phrygler
tanrıçaları için daha çok boğa kurban ederlerdi.
Kütahya ve Eskişehir yakınlarındaki üçgen
alınlıklı kimi kaya anıtları (Bakşeyiş, Maltaş,
Deliktaş) bu türde kurbanlar için yapılmışlar­
dır. Bir tapınak cephesini simgeleyen anıtların
gerisinde derin bir kuyu bulunm aktadır. Tanrı­
ça için kesilen boğaların kanı bu kuyularda
biriktirilm iştir. Phrygler bu tanrıçayı öyle be­
nimsediler ki, tüm devlet ve ülkelerini
Pessinous Kybelesi'nin mülkü saydılar. Bunun
sonucunda, aslında çok köklü bir Anadolu tan­
rıçası olduğu halde Kybele tarihe bir Phryg
tanrıçası olarak geçti; kral Midas tanrıçanın
oğlu ve Pessinous'taki tapınağın kurucusu sa­
yıldı. Tapınım ı Roma İmparatorluk Çağı'nın
içlerine değin sürdü.

I.S .I. yü zy ıla ait bir Kybele kabartması

Anadolu Arkeolojisi 251

Kybele kutsal alanları genellikle kayalıklar
üzerine kurulm uştur. Çünkü tanrıçanın çıplak
yarlarda yaşadığına inanılıyor ve bu yüzden de
kayalıklara simgesel tahtlar oyuluyordu. VIII.-
VI. yüzyıllar arasında Eskişehir ile Afyon-
karahisar arasındaki platoya tanrıçanın tapı­
naklarını temsil eden pek çok kaya anıtı yapıl­
mıştı. Bunlardan en ünlüsü, üzerindeki yazıtı
nedeniyle yanlışlıkla Midas Mezarı olarak ad­
landırılır. 17 m. yüksekliğindeki bu anıt
semerdamlı, alınlığı akroterli ve megaron planlı
bir tapmağın cephesini temsil etmektedir. Tüm
yüzeyi geometrik motiflerle bezenmiş bu cep­
henin en önemli bölümü, içinde tanrıça yontu­
sunun durduğu kapı biçimindeki kaya oyuğu­
dur. M onte edilip sökülebilen ve olasılıkla ah­
şaptan oyulmuş yontu günümüze kalmamıştır.

P i l
<•’

o o o c8*?<> A
C> ö O Ö

o _ o
o o o o
o_o o o
o o o o
A O < V < %

M idas M ezarı kaya anıtı. Yazılıkaya

252 Demir Çağı: Anadolu Devletleri

Anıtsal kaya cephelerini taşçı ustaları yu­
karıdan aşağıya doğru işleyerek biçimlendiri­
yorlardı. Bu türde işçiliğin en güzel temsilcisi,
bitirilm em iş olması yüzünden "Bitmemiş Anıt"
olarak adlandırılan kaya cephesidir.

Bitmemiş Anıt. Yazılıkaya

Phryg soyluları ölülerini ya kayaya oyul­
muş mezarlara ya da tümülüs denen yığma te­
pelerin altındaki odalara gömerlerdi. Kaya me­
zarlarının kim ilerinde cephe kabartmalarla süs­
lenmişti. Bunlardan en güzeli Afyonkarahisar
yakınlarındaki Arslantaş Mezarı'dır. Mezar anı­
tı adını, ard ayakları üzerinde duran karşılıklı
iki arslan kabartm asından alır. Daha cok kral-
lar, prensler ve yakınları için yapılan tümü-
lüsler ise Anadolu'ya yabancıdır ve ilk kez
Phrygler tarafından Trakya ve Makedonya’dan
getirilm iştir. Asya'da "kurgan" adıyla tanınan
tüm ülüsler ahşap küçük bir mezar odasının ya
da bazen basit bir çukurun üzerine toprak, en­
der olarak da küçük taş yığılarak yapılmışlardır.
Bu türde mezar anıtları çok yaygındır. Batıda
Afyon'dan, güneybatı uçta, Antalya yakınların-

! Anadolu Arkeolojisi 253

Büyük K apıkaya A nıtı

daki Elmalı, güneydoğuda da Niğde yöresine
değin uzanan bir alanda karşılaşılan bu gelenek,
sonraları türlü biçimlere girerek, Roma ege­
menliği dönem inin içlerine dek sürüp gitmiştir.
Phryg tüm ülüslerinin en yoğun olarak küm e­
lendikleri yöreler ise Gordion ve Ankara çevre­
sidir. Bunlardan en büyüğü Gordion'dadır. Bü­
yük Tüm ülüs denen ve Midas'a ait olduğu sa­
nılan bu anıt 300 m. kadar çapında ve 53 m.
yüksekliğindedir. Ağaç halkalarından yararla­
nılarak geliştirilmiş dendrokronoloji çalışmala­
rı bu tüm ülüsün inşasında kullanılan ağaçların
720 yılında kesilmiş olduğunu ortaya koymuş­
tur. Bu odalar içinde cesetler ahşap sedirler
üzerine giyinik olarak yatırılır; duvarlar çok
renkli ve desenli kumaşlarla kaplanır, bazen de
boyanarak dekore edilirlerdi. Odalarda kapı

Bir Phryg tümülüsünün kesiti

254 Demir Çağı: Anadolu Devletleri

A nkara G azi Osman Çiftliği’nden Geç H itit etkili bir
Phryg grifonu

yoktur. Yanlarına pek çok armağan bırakıldık­
tan sonra üzeri çoğu kez düz ya da semerdam
türündeki bir çatıyla kapatılan mezar odaları
b ir daha hiç açılmamak üzere taş, çamur ve
toprakla örtülm üştür. Daha basit kimi mezar­
larda ise oda yerine, ahşapla kaplanmış dik­
dörtgen çukurlarla yetinilmiştir. Mezarın üze­
rine yığılan toprağın yüksekliği ölen kişinin

Gordion Büyük Tümülüs’teki ahşap mezar odası

Anadolu Arkeolojisi 255

önemine göre değişiyordu. VII. yüzyılın sonla­
rından itibaren Phrygler ölülerini, Urartular'
daki gibi, yakmaya başladılar. Tüm ülüslerde
gömü sırasında ve daha sonra ölü kültüyle ilgili
kimi törenler yapılmaktaydı. Bu nedenle, önle­
rinde taştan kabartmalarla süslü, sunak türü
yapılara yer verilmişti.

Ankara-Bahçelievler at kabartması

Hint-Avrupa kökenli bir dil kullanan
Phrygler'in Fenike'den alınmış bir harf yazıları
vardı. Okunabilmekle birlikte henüz anlaşıla­
mayan Phryg diline ilişkin yazıtlar daha çok
kaya anıtları üzerine kazınmıştır. VIII. yüzyılın
ikinci yarısından başlayarak Phrygia'da kulla­
nılmış bu alfabe batı komşuları Lydialılar ve
Yunanlılar'ınkine çok benzemekteydi.

Phrygler’in en özgün sanat dalı mobilyacı­
lıktır. Bu daldaki ustalık ve özgünlüğün en ön­
de gelen nedeni bölgenin orman yönünden zen­
gin oluşudur. Gordion tüm ülüslerinde bulunan

256 Demir Çağı: Anadolu Devletleri

Batı Yunan Fr.yg Lyd
-A A A Ae> BB 8 B

~K.
FE

A T
A
4

C
D
E

r * r
I |

8
aI

F
G

b
I
•■4 I

A l A 1 K
[^ ı r

N
O

~ l L

O
PP

ö
~h
s

M
N
0
Q

:> 5 l i T R

T T T S
j

r y v " r 'I u
F P F V

0
a Y

Ph

TM/ T — Kh

B atı Yunan, Phryg ve L yd alfabeleri

mobilyalar marangozluktaki üstün düzeyin en
canlı kanıtlarıdır. Metal çivi kullanılmaksızın,
birbirine ağaç çiviler ve geçmelerle tutturulm uş
masalar, tabureler ve sehpalar çoğu kez
Phrygler'e özgü geometrik bezekli oyma ve
kakmalarla süslenmiştir. Mobilya yapımında
yalnızca eşyanın işlevine uygun ağacın seçimi
ile yetinilmeyip estetik bir düşünceyle ağacın
renk ve kokusu da göz önünde bulundurulm uş­
tur. Sözgelimi sarı ve sert şimşir ağacının daya­
nıklılığının yanı sıra onunla güzel bir kontrast
oluşturan, koyu renkli ceviz ile ardıç ve porsu­

Anadolu Arkeolojisi 257

ğun kullanılmış olması ilginçtir. Kakmacılıkta,
şimşir üzerine açılan 1-2 mm.lik yuvalara, hoş
kokulu ardıçtan yapılmış kakmalar özel bir
tutkalla yerleştirilmiştir.

P Tümülüsü’nden kakmalı tırnak

Midas dönemi Gordion'unda daha çok mo­
bilyacılıkla ilgili olarak çalışan bir fildişi atölye­
si de vardır; ancak bu dal ahşap oymacılığı gibi
çok gelişmiş değildir. Gordion'a gerek ham ­
madde ve gerekse işlenmiş durumda, köklü bir
geleneğe ve çok sayıda atölyeye sahip Kuzey
Suriye'den fildişi gelmiş olmakla birlikte, yerli
atölyenin kendine özgü bir stili vardır. Özel­
likle ahşap kakma parçası olarak görülen küçük

258 Demir Çağı: Anadolu Devletleri

P Tümülüsü’nden kakmalı tabure

levhalardaki silahlı süvari, balık yiyen, kartal
başlı karışık yaratık ve geyik kabartmaları, ince
bacakları üzerinde yükselen hantal hayvan göv­
deleri ve baklava dilimi biçimli gözleriyle Ku­
zey Suriye, Fenike, Asur ve hatta Urartu'dan
tümüyle farklı ve Koloni Çağı'ndan beri etkin
O rta Anadolu'ya özgü bir atölyenin ürünleridir.

B alık yiyen yaratık. Ahşap

Anadolu Arkeolojisi 259

Phrygler'in taştan yontu ve kabartmaları da
vardı. Gordion'da Midas öncesi kent kapısını
süsleyen kabartmalar Geç H itit sanatının etkisi
altında yapılmıştı. Bu daldan günümüze ulaşa­
bilmiş en ilginç eser Boğazköy'deki Phryg
sitadelinin kapılarından birinin önündeki niş
içinde bulunan yontu grubudur. Burada, yük­
sek bir başlık giymiş olan Kybele iki yanında
müzisyenleriyle birlikte ifade edilmiştir.

Phrygler özellikle
tunç işçiliğinde uzm an­
laşmışlardı. Bu endüstri
dalında esin kaynağı da­
ha çok güneyden, Suri­
ye'den geliyordu. Örne­
ğin yalnızca Büyük
Tümülüs'te 175 fıbula,
170 kase, kazanlar ve çok
sayıda kemer ele geçiril­
miştir. Bunlardan bir
bölümü Suriye ve
Asur'dan armağan olarak
ya da ticaret yoluyla gel­
mişse de, önemli bir bö­
lümü Gordion'da Phryg
sanatçılarınca dövme ve
dökme teknikleri kulla­
nılarak üretilmişti. Bunlar arasında, günüm üz
hamam taslarının atası olan, ortası göbekli
(omphalos) ya da kulpları makarayı andıran ka­
seler, (T) biçimli tutamakları boğa başlarıyla
süslü kazanlar, kepçeler, kemerler ve çengelli

Kybele ve müzisyenleri.
Boğazköy

260 Demir Çağı: Anadolu Devletleri

Göbekli tunç kase. Gordion

iğneler (fıbula) sayılabilir. Göbekli taslar doğu
kökenli olmakla birlikte, bunlardan göbeğinin
etrafı kabarık silmeli ya da gövdesi yaprak bi-,
çimli kabartılarla süslü olanlar ile ağız kenarla­
rın ın etrafı madeni bantlı, makara kulplu kase­
ler tümüyle bu halka özgüdür. Bu her iki kap

A ğ ız kenarı Siren eklentili tunç kazan. Gordion

Anadolu Arkeolojisi 261

türünün Phrygler'in gözünde, güncel kullanım ­
la birlikte dinsel bir anlamı da bulunmaktaydı.

Giysilerin iki ucunu tutturm aya yarayan ve
aynı zamanda bir dekoratif öge olan, bazen taş
ve kil kalıplarda dökülmüş, bazen de dövme
tekniğiyle yapılmış fıbulaları Anadolu'da ilk
kez VIII. yüzyılın ortalarından başlayarak
Phrygler kullanmıştır. Çoğu kez tapınaklara ve

Tunç Phryg fıbulaları. Gordion

mezarlara adak olarak da bırakılan fıbulaların
ayırdedici özellikleri, genellikle yarım daire ya
da at nalı biçimli simetrik bir gövde ile buna
perçinlenmiş sivri uçlu bir yaya sahip oluşları­
dır. Gordion'da ele geçirilen fıbulaların sayısı
1000'in üzerindedir. Bu türde maden eserler
VIII.-VII. yüzyıllarda hemen hemen tüm Ak­
deniz dünyasına ihraç edilmişti. İvriz kabart­
masındaki Urbala'a'nm (Varpalavas) giysisinde
süslü bir Phryg fıbulasmın nasıl kullanıldığı en
iyi şekilde görülebilir.

Phrygler dokumacılıkta da başarılıydılar.
Bu daldaki gelişmeye hiç kuşkusuz Orta Ana­
dolu koyunlarmın kaliteli yünleri yol açmıştı.

262 Demir Çağı: Anadolu Devlederi

Gordion tümülüsle-
rinde duvarlara asıl­
mış halılar ile yerlere
serilmiş keçelere ve
süslü kumaşlara ait
izler saptanmıştır. N i­
tekim bugün birçok
Avrupa dilinde duvar
halıları için kullanı­
lan tapetes sözcüğü
Phrygce'dir. Gordion
sitadelindeki VIII.
yüzyıl yapılarında bu­
lunan binlerce doku­
ma tezgah ağırlığı ve
ağırşaklar Phrygler'de
tekstil sanayinin ne
denli gelişmiş oldu­
ğuna kanıttır. Nakışlı
Phryg dokum alarının en güzel örnekleri İvriz
kabartması ve Bor Steli'ndeki Tukhana kralı
Urbala'a nın giysisinde görülebilir. Her iki ör­
nekte de kralın giysisi svastika (gamalı haç)
motifleriyle bezelidir. Bu türde Phryg kumaşla­
rı Anadolu soyluları arasında çok popülerdi.

Phryg çanak çömlekçiliği oldukça ileri dü­
zeydeydi. Ancak Dem ir Çağ Orta Anadolu'sun­
da farklı etnik gruplar yaşadığından seramikçi­
likteki başarıların tüm ünü Phrygler'e bağlamak
olanaksızdır. E tnik gruplar ile çanak çömlekçi­
lik arasında her zaman doğrudan doğruya bir
bağ bulunmamakla birlikte, bu dönemde Kızıl­

Tukhana kralı Urbala’a
Ivriz kabartması

Anadolu Arkeolojisi 263

ırmak'm doğu ve
batısında farklı
teknikte üretim ­
de bulunan atöl­
yeler bulunduğu
anlaşılmaktadır.
Batıda, Gordion,
Ankara ve Mi-
das Şehri gibi
yerlerde oturan
ve buraya Makedonya'dan gelmiş olanlar daha
çok metalik parlaklıkta gri ve siyah renkli kap­
ları tercih ediyorlardı. Yuvarlak ve tirfil ağızlı
testiler, maşrapalar, şişkin karınlı, geniş ağızlı
çömlekler ve bira servisi için kullanıldığı sanı­
lan, yandan akıtacağı süzgeçli küçük testiler en
çok karşılaşılan kap biçimleri arasındadır.
Bunlardan bir bölümü biçim olarak da madeni
kapların taklididir. Az sayıda olmakla birlikte

Yandan akıtacaklı testicik

Koç biçimli rhyton. Gordion

264 Demir Çağı: Anadolu Devletleri

boya ile bezenmiş olanlar da vardır. Bunlardan
kimileri hayvan biçimlidir.

P Tiimülüsü maşrapa. Gordion

Kızılırm ak'ın doğusunda, Boğazköy, Ali-
şar, Alacahöyük, Kültepe ve Pazarlı gibi yerler­
de yaşayan Phrygler bu yöreyi Muşki, Tabal,
Kaşku gibi farklı etnik gruplarla paylaşıyordu
ve belki de nüfus olarak azınlıktaydılar. Bu
yüzden kendi çanak çömlek stillerinden çok
yöresel geleneklere uymak zorunda kalmış ol­
malıydılar. Bu yörenin çanak çömlekçiliğinde
çok renkli bir bezeme anlayışı egemendir. Be-

Anadolu A rkeolojisi 265

K o n tu r çizgili stil

266 Demir Çağı: Anadolu Devlederi

zemede, açık renk zemin üzerine siyah boya ile
yapılmış stilize geyik motifleri çok yaygındır.
Bu türü andıran boyalılar Kızılırmak'ın batı­
sında da vardır; ancak burada bezeme genel­
likle geometrik desenli çerçeveler içindeki,
konturları belirlenmiş, içleri ise noktalar ya da
tarama çizgilerle doldurulmuş arslan, dağ keçi­
si, boğa ve kartal motiflerinden oluşturulmuş­
tur. H er iki stilin ortaklaşa kullandıkları en
belirgin m otif kap yüzeylerindeki boş alanların
doldurulm asına yarayan, pergelle çizilmiş tek
merkezli dairelerdir. Çoğu kez madeni kapları
taklit eden Phryg çömlekçileri hayvan biçimli
vazoların yapımında da büyük bir başarı sağla­
mışlardır.

LY DİA K RA LLIĞ I

I. binyılda Anadolu'nun dikkat çekici
halklarından biri de Lydialılar'dır. Batı Ana­
dolu'da Gediz ve Küçük Menderes yörelerinde
oturan bu halkın ne zaman ve nereden geldikle­
ri konusu açık değildir. Antik çağ yazarları on­
ları güneydeki Karialılar ile kuzeydeki
Mysialılar ve Phrygler ile akraba gösterirler.
H int-Avrupa karakterli bir dilleri olan
Lydialılar'm Batı Anadolu'da en azından II. bin
yılın ikinci yarısından beri var oldukları ve
H itit-Luvi kökenine dayandıkları oldukça be­
lirgindir. H itit belgelerine göre burası Şeha
(Gediz) Irmağı Ülkesi adı altında küçük bir
krallığın merkeziydi. Ancak VII. yüzyıl önce­
sindeki kültürleri konusunda yeterli bilgi yok-

Anadolu Arkeolojisi 267

tur. Bu erken dönemlerde Homeros onlardan
Maion, Tmolos dağının eteğindeki kentlerinden
de Hyde olarak söz etmektedir.

Antik dönem yazarları Lydia'da Atyad,
Heraklid/Tylonid ve M ermnad olarak üç ayrı
kral sülalesinin egemen olduğunu bildirirler.
Bunlardan ilk ikisi hakkında yeterli bilgi yok­
tur. VII. yüzyılın başlarına doğru iktidar
Mermnad sülalesinin eline geçti. Bu sülalenin
141 yıl kadar süren yönetiminde Lydialılar
yalnızca Anadolu'nun değil, aynı zamanda Ya­
kın Doğu'nun önde gelen devletleri arasına
girme başarısını gösterdiler. M ermnad sülalesi­
nin ve tüm Lydia'nın birden bire parlamasının
en büyük nedeni altın madenleridir. Bölgede
daha önce hiç tanınmayan bu soylu m adenin
VII. yüzyılın başlarından itibaren başkent
Sardeis'te işletilmeye başlaması Lydialılar'ı
birden bire zenginleştirmiş ve güçlendirmişti.

M ermnad sülalesinin ilk kralı Gyges’tir
(687-645). 665 yıllarında Asur kralı
Assurbanipal (668-627) ile diplomatik ilişkiler
kurarak, Phrygler'den sonra Lydialılar üzerine
yönelen Kim m er tehlikesini savuşturmaya ça­
lıştı. Bir yandan da batı ve kuzeybatı Anadolu'­
da genişlemeye çabaladı. Ülkesinin sınırlarını
M armara Denizi'nin güney kıyıları ve Çanak­
kale Boğazı yöresine değin yaydı. 655 yılların­
da, altın madenlerinden sağladığı inanılmaz
güçle, Asur boyunduruğundan kurtulmaya çalı­
şan ve kendisiyle yakın uzak hiç bir ilişkisi
bulunmayan Mısırlı I. Psammetikhos’a İonialı

268 Demir Çağı: Anadolu Devletleri

ve Karialı ücretli askerlerden destek birlikleri
yolladı. Bütün bu çok yönlü askeri ve siyasi
girişim lerine karşın Gyges 645 yılında Kim-
merlerle yaptığı bir savaşta, savaş alanında öldü.
Onu oğlu Ardys izledi. Bu kralın yedinci salta­
nat yılında (639) K im m erler ile kuzeybatı kö­
kenli göçebe Trerler birleşerek başkent Sardeis'
i yağmaladılar. Ardys'i Sadyattes ve Alyattes
(613-561) gibi krallar izledi. Alyattes dönemin­
de Lydia Krallığı'nın sınırları doğuda
Kızılırmak'a değin genişledi; göçebe Kimmer
tehdidine son verildi ve batı kıyıdaki İon kent
devletlerine (polis) karşı kimi başarılar sağlandı.
Miletos (Balat) ile yapılan saldırmazlık antlaş­
masını 600 yıllarına doğru Smyrna'mn (Eski
İzmir, Bayraklı Höyüğü) yıkımı izledi. Böyle­
likle Lydia, Onasya'nın adı bilinen devletlerin­
den biri durum una geldi.

Bu sırada İran'da M edler egemen olmaya
başlamışlardı. İskitler ve Babilliler ile birleşe­
rek 612'de Asur İmparatorluğu'na son veren
Medler kısa sürede Kızılırmak'ın doğu kıyıları­
na değin Anadolu'yu ellerine geçirdiler. Yoz­
gat’ın Sorgun ilçesi yakınlarındaki K erkenes-
dağ yerleşmesinin Medler tarafından bu za­
manda kurulduğu düşünülm ektedir. Pteria adı­
nı taşıdığı sanılan bu dağ kenti 7 km. uzunlu­
ğunda bir surla kuşatılmıştır. Böylelikle Önas-
ya’nm iki genç ve dinamik gücü Lydialılar ile
M edler karşı karşıya kaldılar.

Bu iki devletin orduları 590 ile 585 yılları
arasında Kızılırmak kavsi içinde sonucu alına­

Anadolu Arkeolojisi 269

mayan savaşlar yaptılar. Beş yıl süren savaş
sonuçta, 28 Mayıs 585 günü meydana gelen ve
çarpışma alanını güpegündüz karanlık yapan
bir güneş tutulmasıyla son buldu. Çünkü her
iki taraf bu tutulmayı tanrıların bir barış uyarısı
olarak yorumlamışlardı. Bu güneş tutulması
Miletoslu bilgin Thales tarafından daha önce­
den hesaplanmıştı. Böylelikle Kızılırmak iki
devlet arasında sınır çizildi. Alyattes'i oğlu
Kroisos (560-547) izledi. M ermnad sülalesinin
bu sonuncu hüküm darı, zenginlikleri ve cö­
mertliğiyle büyük bir ün kazanmıştı. Bu sırada
İran'da Medler'in yerini Kyros'un yönetim in­
deki Persler almıştı. Sonuçta iki devletin ordu­
ları 547 yılı ilkbaharında Kızılırmak kavsi için­
de karşı karşıya geldiler. Yaz aylarında üç ay
kadar süren savaş sonuçsuz kaldı. Kroisos, eski­
çağların savaş geleneklerine uygun olarak, yak­
laşan kış nedeniyle, gelecek yıl aynı yerde yeni­
den olmak üzere geri çekilmeye başladı; ancak
Kyros onu gizlice izledi ve Lydia başkenti
Sardeis'in önlerine geldi. Sonuçta 14 günlük bir
kuşatmadan sonra kenti ele. geçirerek Lydia
Devleti'ne son verdi. Böylelikle Anadolu tü ­
müyle İranlılar'm egemenliği altına girdi.

Lydialılar süvarilikleriyle ünlüydüler.
Herodotos onları Asya’da yiğitlikte kimsenin
bileğini bükemeyeceği savaşçılar olarak tanım ­
lar. Süvariliğin gelişmesinde bölgede yetişen
soylu atlar ile uçsuz bucaksız otlaklar olumlu
rol oynamıştı. Ancak Pers istilasından sonra
onlar da giderek Phrygler gibi, müzik, zevk ve

270 Demir Çağı: Anadolu Devletleri

sefahat düşkünü kimseler olarak nitelenmeye
başlamışlardır.

Lydia Krallığı merkezi karakterli bir yapı­
ya sahipti. Krallık belli bir sülaleye bağlı olarak
babadan oğula geçmekteydi. Bunun yanında
zaman zaman varlığını duyurabilen çok zengin
bir tüccar sınıfı da bulunuyordu. Krallığın baş­
kenti Sardeis aynı zamanda uluslararası bir
metropol görünümündeydi. Hermos (Gediz)
vadisi içinde, Tmoloslar'ın (Bozdağ) kuzey e-
tekleri üzerindeki yalçın kayalıkta kurulmuş
bulunan bu kent Midas'ın Gordion'undan fark­
lıdır. Günümüze yeterli kalıntısı gelmemekle
birlikte, sitadel güçlü surlarla çevriliydi. İçinde
krallık sarayı ile öteki resmi binalar bulunmak­
taydı.

Aşağı kent sitadelin batı ve kuzey etekleri
üzerindeki geniş alanda kurulm uştur. Önceleri
etrafına bir sur çekilmesine gerek duyulmamış­
tı. Bu yüzden de VII. yüzyılın ilk yarısı içinde
Kim m erler'in j^ağmalarma sahne olmuştu. VII.
yüzyılın ikinci yarısı içinde kent 20 m. kalınlı­
ğında ve yüksekliği hala 10 m.yi aşan bir surla
çevrildi. Yüksek taş beden üzerine massif tek­
nikte ve kerpiç bloklarla yapılmış bu duvar VI.
yüzyılın ilk yarısı içinde payandalarla destekle­
nerek kalınlığı daha da arttırılm ıştır. Bunlar
kentin doğu kapısının her hangi bir kuşatma
sırasında alttan tünel açılarak tahrip edilmesine
karşı alınmış önlemlerdi.

Anadolu Arkeolojisi

Sardes aşağı şehir suru ve doğu giriş kapısı

Sitadelin eteklerindeki aşağı şehirde de
kimi resmi yapılarla bulunmaktaydı. Örneğin
kuzey etekler üzerinde saptanan kireç taşından
anıtsal teras duvarları bu yörenin Lydialılar açı­
sından önem taşıdığına ve resmi karakterine
işaret eder; ancak bunlar günümüze yalnızca
parçalar halinde kalabilmiştir. Ekonomik etkin­
likler daha çok batı yakada, kenti bu yönde sı­
nırlayan Paktolos (Sart) çayı yöresinde toplan­
mıştır. Nitekim altın arıtma atölyeleri, mücev­
herci dükkanları ve pazar yeri hep bu taraftadır.

Halka ait konutlar oldukça sade ve yoksul
görünümlüdür. Taş temel üzerine yükselen
kerpiç duvarları sazdan bir damla örtülüydü.
Çok basit türde tek hücreli olarak inşa edilmiş­
lerdi. Boyutları 8.00 X 3.20 m. civarında olan
hücreler dikdörtgen planlıdır. İç bölünme ev
halkının gereksinimine göre ayarlanmıştır;
ancak arada belirgin bir bölme duvarı da yok­
tur. Bu nedenle bölümlerin, tavan kirişlerine

272 Demir Çağı: Anadolu Devletleri

asılan halı ya da kilim gibi dokumalarla sağlan­
dığı düşünülebilir. Uzun duvar üzerine açılmış
bir kapıyla girilebilen evlerin tabanı topraktır.
İçerde kiler bölümü ile ocak ve fırına yer veril­
miştir. Kimi mekanlarda, tabandan 1 m. yük­
sekliğinde ince ışık açıklıkları bırakılm ıştır. VI.
yüzyılın ikinci yarısında, Phrygia'da olduğu
gibi, konutların duvarları dıştan boyalı kabart­
malarla süslü, pişmiş toprak levhalarla kaplan­
maya, çatılar da kiremitle örtülmeye başlamıştı.
Bunların yanında saz dam örtüsü de tümüyle
unutulm adı.

Büyük bir nüfus barındıran Sardeis'te krali
nekropol 8 km. kuzeyde, Marmara (Gygaie)
Gölü'nün güney kıyılarında, halkın gömü alanı
ise Paktolos çayının ve aşahı şehrin hemen batı­
sındaki yamaçlar üzerindedir.

Lydia’nm Anadolu'daki ^
uygarlık mozayiğine katkısı
daha çok ekonomi dalında
olmuştur. Bu halkın insanlık
tarihi ve kültürüne yaptıkla- T j -—t i •J * Lydîa sikkesi
rı armağanlardan en ünlüsü
parayı icat etmiş olmalarıdır. VII. yüzyılın i-
kinci yarısı içinde ortaya çıkan bu buluşun do­
ğal sonucu olarak dünya ticaretinde değiş-tokuş
usulünün yerini para ticareti almış; böylelikle iş
ve ticaret alanlarında yeni ve büyük gelişmeler
olmuştur.

İlk sikkeler elektron denen altın-gümüş
karışımı bir maddeden yapılmıştır ve biçim
olarak baklaya benzerler. On yüzleri ilk za­

Anadolu Arkeolojisi 273

manlar düz, sonra çizgili, daha sonra da resimli
olan bu sikkelerin arka yüzlerinde bir, iki ya da
üç adet derin dörtgen ya da üçgen çukurluk
bulunur. Resimli sikkelerin ön yüzlerinde ise
önceleri krallığın arması olan arslan başı, pen­
çesi ya da iki arslanın karşılıklı ön bölümleri
yer alır. Kroisos döneminde saf altın ve gümüş
sikkeler de basılmaya başladı. Sardeis darpha­
nelerinde basılmaya başlanan ilk sikkelerden
çok kısa bir süre sonra Miletos, Ephesos, Samos
(Sisam) ve Khios (Sakız) gibi İon kentleri de bu
sistemi benimsediler.

Ticarete büyük ilgi duyan Sardeis halkı
küçük dükkan, halka açık gazinolar ve hatta
genelevlerin sahibi ilk insanlardır. K entin do­
ğudan ve batıdan gelen ticaret yollarının kesiş­
tikleri bir noktada olması ve altın madenlerinin
varlığı halkın ticaret yaşamını pratik duruma
sokacak buluşlar yapmasına neden olmuştur.
Sözgelimi ilk sikkeler bile paralı askerlerin
ücretlerinin ödenmesiyle ilgili olmalıydı.

Lydia'nm eskiçağ insanını en etkileyen yö­
nü altın zenginliğiydi. Varlığı VII. yüzyılın
başlarına doğru anlaşılan bu zenginlik Sardeis
kentinin içinden akıp Gediz ırmağına karışan
küçük Paktolos (Sart) Çayı'nm alüvyonlarından
sağlanıyordu. Efsanelere göre Paktolos bu özel­
liğini, dokunduğu her şey altın olan Phryg kralı
Midas'tan almıştı. Tanrıların lütfü olarak bu
özelliğe kavuşan Midas sonuçta elini attığı ek­
meğin bile altına dönüştüğünü görerek, açlık­
tan ölmemek için tanrılara yakarır. Bu özellik­

274 Demir Çağı: Anadolu Devletleri

ten kurtulm ak ister. Dileği kabul edilen krala
Sardeis'teki Paktolos çayına gitmesi ve bu su­
yun kaynağında yıkanması söylenir. Midas da
söylenenlere aynen uyar ve altından arınır; an­
cak bu özellik de Paktolos'a geçer.

I. yüzyılda tümüyle tükenm iş olan bu
alüvyal altın Lydialılar'ca önce cevher olarak
elde ediliyor, sonra da atölyelerde arıtma iş­
lemlerinden geçiriliyordu. Sardeis kazılarında
bunlardan biri tümüyle ortaya çıkarıldı. Atöl­
yeler Paktolos'un doğu kıyısı üzerinde kuru­
luydu. Burada cevherin içindeki yabancı ala­
şımlar çanaklama yöntemiyle kurşunla eritile­
rek arıtılmakta, böylelikle de elektron denen
beyaz altın elde edilmekteydi. Ancak altın ve
güm üşün kolaylıkla belirlenebilen saflık dere­
cesine karşılık elektronda bu işlem güçlükler
çıkarıyordu. Sorunun çözümü Kroisos döne­
m inde bulundu. Semenkasyon denen bu yeni
yöntemde levha haline getirilmiş elektronun
üzeri tuğla tozu ve tuzdan oluşan bir karışım ile
örtülerek ısıtıldıktan sonra uzunca bir süre kor
halinde bekletiliyordu. İşlem sonucunda gümüş
tuzla birleşmekte, böylelikle de altından ayrış­
maktaydı.

Taştan duvarlarla çevrili arıtma atölyele­
rinden birinin ortasında bir sunak vardır. Dört
bir yanında, oturmuş arslan yontularının yer
aldığı bu sunak yerel Ana Tanrıça Kuvava yani
Kybele'ye ilişkin olmalıdır. Çünkü Kybele ö-
zellikle Anadolu'nun batı kesiminde arslanlarla
birlikte gösterilen bir tanrıçadır. VI. yüzyıla ait

Anadolu Arkeolojisi 275

Sardeis K u vava (Kybele) Sunağı

bu sunak olasılıkla altın işçilerinin de tanrıça­
nın gözetiminde bulunduklarının kanıtıdır.
Bunun yanında arslan bir yandan da Lydia kral
hanedanının simgesidir. Böylelikle atölyelerin
kraliyet ailesinin denetim inde çalıştığı da ifade
edilmiş olabilir.

Lydialılar da çok tanrılı bir dine sahipti.
Ancak Phrygler'deki gibi, burada da dinin en
önde gelen öğesi Kuvava adıyla anılan Kybele
yani Büyük Ana idi. Bu eski ve köklü Anadolu
tanrıçasına Lydia ülkesinde en azından II.
binyılın ikinci yarısından beri tapmılmaktaydı.
Manisa yakınlarında ve Sipylos (Sipil) dağının
kuzeydoğu etekleri üzerine oyulmuş, oturan
Ana Tanrıça kabartması bunun en iyi kanıtıdır.
Tanrıçanın Sardeis'te VI. yüzyılın ortalarında
büyük bir tapmağı bulunmaktaydı. Henüz yeri
saptanamayan bu tapınağı, Sardeis'te bulunmuş

276 Demir Çağı: Anadolu Devlederi

Sardeis’ten altın antm a atölyeleri

merm er bir sunak üzerine işlenmiş kabartma­
sından tamyabilmekteyiz. 550 yıllarına tarih-
lenen bu sunak üzerindeki kabartmalarda Ana
Tanrıça İon düzeninde bir tapmağın önünde
ayakta durmaktadır.

Lydia kralları
aynı zamanda eski
Yunan tanrılarına
karşı da büyük bir
ilgi duyuyorlardı.
Krallar Delphoi ve
Didyma'daki Apol-
lon tapınakları ile
Ephesos Anem isi'
ni zengin arma­
ğanlara boğuyor­
lardı. N itekim Sar-
deis'te kutsanan
ÜnlÜ tanrıçalardan Sardeis’ten Tapınak modeli
biri de Sardes Ar- içinde Kybele

Anadolu Arkeolojisi 277

temisi (Artemis Sardiene) idi. Lydialılarca Artimu
olarak adlandırılan tanrıçanın kentte büyük bir
sunağı bulunuyordu. Bu iki tanrıçanın yanında
bazen Lydialı olduğu söylenen Bakkhos yani
Dionysos'un da önemli bir yeri vardı. H atta bu
tanrı üçlüsünün Lydia halkının dinsel inanışla­
rını yönettikleri söylenebilir.

Lydia kral ve soyluları ölülerini,
Phrygler'deki gibi yığma toprak tepeler altına
gizlenen odalara gömüyorlardı. Burada da gö­
mülen kişinin önemine göre odanın üzerine
yığılan toprak artıyor ya da azalıyordu.
Tüm ülüs denen bu türde mezar anıtları Lydia
bölgesinin çeşitli yerlerine dağılmıştı. Kral ve
kral ailesinden gelenler Sardeis'in hemen kuze­
yinde, Marmara Gölü kıyısındaki Bintepe me­
zarlığına gömülmüşlerdi. Bu mezarlıktaki irili
ufalı 100 kadar tüm ülüsten üçünün krallara
ilişkin olduğu sanılır. Bunlardan 355 m. çapın­
da ve 61 m. yüksekliğindeki biri Anadolu'daki
benzerlerinin en yükseğidir. Herodotos'un öv­
güyle sözünü ettiği ve Alyattes'e ilişkin olduğu­
nu bildirdiği bu anıtın küçük gömü odası (3.32
X 2.37 X 2.30 m.) zaman zaman ağırlıkları 16
tona ulaşan, özenle işlenmiş mermerleşmiş ki­
reçtaşı bloklardan yapılmıştır. Mezar odası soy­
guncular tarafından yağmalanmıştır. Anadolu'­
ya Phrygler'ce tanıtılmış tüm ülüs gömü gelene­
ğini benimsemekle birlikte Lydialılar olasılıkla
M ısır etkileri sonucunda kimi farklı uygula­
malara gitmişlerdi. Örneğin en başta mezar
odaları ahşap yerine taştan inşa edilmiş; mezar

278 Demir Çağı: Anadolu Devletleri

odasının önüne bir giriş ve kapı eklenmiş; son
olarak da yığılan toprağın yanlara doğru kay­
maması için tepenin çevresine krepis denen taş­
tan bir duvar örülm üştür. Mezar odalarına ce­
setler taştan sedirler (kline) üzerine yatırılmış­
tır. Bunlardan bazıları ahşap bir mobilyayı an­
dıran şekilde ayaklarla süslenmiştir. Kimi kü­
çük tüm ülüslerde, mezar odası yerine taş sandık
türü küçük bir tekne oluşturulm uş, ceset bura­
ya dem ir çivilerle süslü ahşap bir sandukaya
konarak yerleştirilmiştir. Gömü sırasında daha
çok içkili bir tören yapılmıştır.

Bintepe nekropolündeki tümülüslere kar­
şılık Sardeis'te yaşayan orta ve daha aşağı sınıf­
tan halk ise Sart Çayı vadisinin özellikle batı
yakasındaki yamaçlarda, çoğunlukla yumuşak
kayalara oyulmuş küçük mezar odalarına ya da

B ir Lydia mezarı cephesi (VI.yy)

Anadolu Arkeolojisi 279

basit çukurlara gömülmüşlerdir. 7. yüzyıldan
itibaren yapılmaya başlanan bu türde mezarlara
daima bir dromos ile girilmektedir. Kimi mezar
odalarının girişleri basamaklar ve kabartmalı
stellerle belirtilmiş, üzerlerine de küçük bir
tümülüs olacak biçimde toprak yığılmıştı. Çoğu
Lydia Krallığı sonrasına, Pers egemenliği dö­
nemine ait bir, iki ya da ender olarak üç odalı
bu mezarlarda cesetler genellikle kayaya oyul­
muş tekneler ya da ahşap mobilyaları taklid
eden oyma bacaklı sedirler üzerine bırakılmıştı.
Bu tür mezarlar bir aile için yapılmıştı ve bu
yüzden de zaman zaman açılacak biçimde dü­
zenlenmişlerdi. Bu alanda Birinci Dünya Savaşı
öncesi ve sonrasında Amerikalı bilim adamları
tarafından 1 154 mezar açılmıştır. Cesetleri
yığma toprak tepelerin altındaki taştan odalara
gömme adeti Lydia Krallığı'nın yıkılışından
sonra da bir süre kullanılmıştır. Uşak-Güre
yakınlarındaki, "Karun hâzinesi" olarak adlan­
dırılan zengin buluntularıyla ünlü İkiztepe
tümülüsleri bu çağdan kalmadır. Bunların ya­
nında dikdörtgen planlı tek kişilik basit me­
zarlar da vardır.

Lydialılar'ın Hint-Avrupa kökenli bir dil­
leri vardır. Tam olarak çözülemeyen fakat
Luvca ve Lykçe'ye yakın görünen bu dil
Aramice-Lydce ya da Yunanca-Lydce olarak
kaleme alınmış çift dilli (bilinguis) birkaç yazıt
yardımıyla anlaşılmaya başlamıştır. Alfabeleri
26 harflidir ve bunların bir bölümü Yunanca ve
Phrygce'dekilere benzer. Bu benzerlik her üç
alfabenin Fenike'den alınmış olması nedeniyle­
dir.

280 Demir Çağı: Anadolu Devletleri

T'niTIATî'MH-’MflM'1'l/l'l

Çift dilli yazıt. Üst Lydce (sağdan sola), alt Yunanca
(soldan sağa), Sardeis

Lydia’da fildişi ve kemik oymacılığı geliş­
miş olmalıydı. Ünlü ozan Homeros bile Lydia’
nın fildişi oymalarından övgüyle söz etmiştir;
ancak bugüne kadar Sardeis kazılarında, bir
mezarda bulunm uş küçük bir baş dışında, fıldi-

Ephesos (sol-orta) ve Elm alı-Bayındır dan (sağ) fildişi heykel­
cikler. Lydia atölyesi

Anadolu Arkeolojisi 281

şi eserlere rastlanabilmiş de değildir. Yanakları
üzerine bir çift hilal kazılı olan bu baş olasılıkla
Ay Tanrıçası Artemis'e hizmet eden bir rahibe­
ye aittir. 7. yüzyılın ikinci yarısı içinde ve 600
yıllarında Batı Anadolu'da etkin olan en azın­
dan iki fildişi atölyesinin varlığı, Ephesos Ar-
temisionu'na sunulmuş adak heykelcikleri ile
Elmalı yakınlarındaki Bayındır tümülüsleri ve
Gordion'da bulunm uş olan heykelciklerden an­
laşılmaktadır. Birçoğu işlemeli Phryg kumaşla­
rıyla yapılmış yerli Anadolu giysileri giyen bu
figürlerin gülümseyen yüzleri ile uzun bademe
benzer gözlerinde İon özellikleri sezilebilmek-
tedir. Buna karşılık dış hatlar Lydia tarzında
yumuşak çizgilerle
sınırlandırılm ıştır.
Özelikle Elmalı-Ba-
yındır tümülüsleri-
nde ele geçirilmiş
iki çocuklu kadın
heykelciği tümüyle
İç-batı Anadolu-
Lydia özelliklerine
sahiptir. Biri, elle­
rinde Phryg türü
çanak ile yonca a-
ğızlı testicik tutan
Ephesos Artemi-
sion'unda bulun­
muş kimi rahibe
heykelcikleri ise iki
parçalı giysileri ile
Samos ve belki de

Ephesos'tan Ion etkili fildişi
heykelcikler. Iorıia atölyesi

282 Demir Çağı: Anadolu Devletleri

Ephesos etkilerini
taşır. Bunlar, İon
etkisinin daha yo­
ğun olarak hisse­
dildiği farklı bir
atölyenin ürünleri
sayılabilir. Sarde­
is'te 7. yüzyılın
sonlan ya da 6.
yüzyılın başların­
da göçebe hayvan
biçeminde eserler
üreten ilginç bir kemik oymacılık atölyesinin
varlığı da bilinir.

Altın ve gümüşün bolca bulunmasıyla iliş­
kili olarak gelişmiş dallardan biri de kuyum­
culuktu. Lydialı kuyumcuların başarısı önce­
likle kralların kutsal alanlara gönderdikleri
altın ve gümüşten armağanları anlatan
Herodotos'un satırlarında görülebilir; ancak ne
yazık ki bunlar günümüze değin ulaşamamış­
lardır. Buna karşılık şimdi Uşak Müzesi'nde
sergilenen Karun Hâzineleri bu konuda çok iyi
bir fikir verecek kalitededir. Her ne kadar
Lydia Krallığı'nın yıkılışından hemen sonraya
ait olmakla birlikte, bu eserlerin bir bölüm ü­
nün Pers beğenisine göre, Lydialı kuyumcular
tarafından Paktolos altınlarından yapıldığı kuş­
kusuzdur. Ayrıca Sardeis’li kuyumcuların başa­
rısı mezarlara bırakılmış armağanlardan da
izlenebilir. Bunlar arasında ölü giysilerini süs­
leyen baskı kabartma bezekli küçük levhalar,

B ozkır biçeminde
kemik oyma

Anadolu Arkeolojisi 283

rozetler, düğmeler ve altın şeritler önemli yer
tutar. Lydia halkı süs eşyası olarak küpeye çok
düşkündü. Bu düşkünlük özellikle süvariler
arasında da yaygındı. Bu yüzden Sardeis kazıla­
rında 50 altın küpe ile küpe dökümünde kulla­
nılan taş kalıplar bulunm uştur. Bunlardan koç
biçimli bir küpe oldukça ilginçtir. Bu ve bunun
gibi altın eserler Lydialılar'ın altın işçiliğinde
çok yüksek bir beceri ile basitliğini yitirmiş
uzun bir geçmişe dayanan çalışmaları olduğunu
ortaya koymaktadır. Bunun yanında tekstil ve
kozmetik sanayii de oldukça ileri düzeydeydi.
Ayrıca VI. yüzyılın ilk yarısı içinde cam bon­
cuk ve dağ kristalinden ziynet eşyaları üreten
yerli atölyeler de bulunuyordu. Daha çok bon­
cuk üretimiyle ilgili olan cam atölyesi, kenti
doğudan çeviren kalın surun dış yüzüne bitişik
olarak inşa edilmişti.

Lydialılar'da dokumacılık çok gelişmişti.
Burası yün boyacılığının merkezlerinden biri
olarak kabul ediliyordu. En sevilen renk ergu­
van rengiydi. Başkent Sardeis önemli bir tekstil
sanayii merkeziydi. Burada üretilen gözkamaş-
tırıcı renklerdeki halılar Pers krallarının saray­
larını süslemekteydi. Bunun yanında altın sim
işlemeli kumaşlar ve ten renginde transparant
ketenler eski dünyanın tanınm ış ürünleri ara­
sındaydı.

Lydia çok erken dönemlerden başlayarak
batıdaki İonialı komşularıyla sıkı ilişkiler kur­
muştu. Bu ilişki çömlekçilikte de açık bir bi­
çimde izlenebilmektedir. Örneğin VII. yüzyıl

284 Demir Çağı: Anadolu Devletleri

Ördek biçimli vazo. Sardeis

öncesinde Lydıa'da Yunanlılar'a özgü Proto-
Geometrik ve Geometrik türde bezemeli kaplar
kullanılıyordu. Bunun yanında yöreye özgü
eski bir tü r olan metalik gri renkli çömlekler ile
kırmızı zemin üzerine siyah renkle boyalı mo­
tifler içeren seramikler de üretiliyordu; ancak
bunların kullanımları yüzyıllar geçtikçe giderek
azalıyordu. VII. yüzyılda Yunanlılar Doğu ül­
keleriyle kurdukları ticaret ilişkileri sonucu
Doğulu motiflerin üstün olduğu yeni bir çöm­
lek bezeme türü geliştirdiler. Bu yeni biçem
Lydia’da da kısa zamanda benimsendi. Bu tür
bezemede kapların yüzeyi genellikle açık renk
astar üzerine kırmızımsı bir boya ile yapılmış,
otlayan yaban keçileriyle süsleniyor; arslan,
yaban domuzu, sfenks ve kuşlar da öteki m o­
tifleri oluşturuyordu. VI. yüzyıla gelindiğinde
Lydialı çömlekçiler daha bağımsız çalışmaya ve
kendi stillerini geliştirmeye başladılar. Eskiden

Anadolu Arkeolojisi 285

biçim yönünden de Yunan beğenisine bağlı
kalan çömlekçiler tümüyle kendilerine özgü
bezeme ve kaplar yaratma yolunu tuttular.
Sardeis'te bulunmuş ördek ve kayık biçimli
kaplar bu yeni çalışmaların ürünleridir. Bu
sanat dalının Lydia'ya özgü biçimi, bölgenin
ünlü krem ve bakkaris adlı parfümlerini dünya­
ya yayma amacıyla yapılmış lydion denen vazo-
cuklardır. Konik bir altlık üzerinde yükselen,
bazen yatay oluklarla süslenmiş bu türde vazo-
cuklar eski dünyanın pek çok yerine ulaşmıştır.
Bu yüzyılda çanak çömleklerin boyanmasında
Lydia özellikleri egemen olmuştur. Sarı, beyaz
ya da turuncum su astar üzerine fırça oyunla­
rıyla damarlı mermer görünümü uyandıran
dalgalı kuşaklar ya da yine aynı teknikle
buklemsi motifler yapılma­
ya başlanmıştır. Sardeis'te
yaygın olarak üretilip kul­
lanılan bu türde kaplara,
Anadolu'nun Lydia etki­
sinde kalmış pek çok ken­
tinde (Ephesos, Smyrna,
Daskyleion, Pitane, Larisa,
Kolophon, Gordion, Midas Lydion türü

Şehri, Alişar) rastlanmıştır. vazocuk
Kraliyet sarayının esini ile geliştirilmiş ve fakat
hiç bir zaman halka mal olmamış bu türde be­
zemeli kaplar ve lydion'lar fazla uzun ömürlü
olmamış, 500 yıllarında yani krallığın çökme­
sinden hemen sonra kullanılmaz duruma düş­
müştür. Lydia çömlekçiliği komşu Phryg ve
Doğu Yunan çömlekçiliğine kıyasla çok sönük

286 Demir Çağı: Anadolu Devletleri

bir gelişim göstermiş, hiç bir zaman çarpıcı bir
yapıya bürünem em iştir.

Lydia Doğu ve Batı dünyaları arasındaki
konum u yüzünden eşsizdir. Yunanlılar'la yüz­
yıllarca sıkı bir kültür alışverişi içinde bulun­
muş olması nedeniyle onlara çok şey borçlan­
mış, bunun yanında kendi özgün niteliklerini
de yitirm eden ilginç bir kültür sentezi yaratma
başarısını göstermiştir.

Dem ir Çağ Batı Anadolu halkları arasında
K an alıla r ile Lykialılar da özel bir yere sahip­
tir. Batı Anadolu'nun güneybatı kesiminde
kısmen kıyıdan içerde yaşayan bu halkların
H itit-Luvi kökenine uzanan birer geçmişi bu­
lunm aktadır. II. bin yıl metinlerinde onlardan
Karki§a ve Lukka olarak söz edilir. H er ikisi de
Lyd, Phryg ve Yunanlılar'm kullandığı türde
bir alfabe yazısına sahipti; ancak bu diller he­
nüz tam anlamıyla okunabilmiş değildir. II. bin
yılda büyük bölümü göçebe karakterli bir ya­
şam biçimine sahip olan bu halkların belirli bir
yerleşme yerleri yoktu. VIII. yüzyılın sonların­
dan itibaren kentler kurmaya başladılar. Özel­
likle Lykialılar'ın ahşap mimariyi yansıtan taşa
oyulmuş mezar anıtları Anadolu uygarlığında
dikkat çekici bir yer alır. Bunların en güzel
örnekleri başta Ksanthos olmak üzere, Myra,
Limyra, Pinara ve Tlos gibi Lykia kentlerinde
görülebilir.

Lydia Devleti'nin tarih sahnesinden 547
yılında çekilişinden sonra İranlılar birkaç yıl
içinde Ege Denizi kıyılarına değin tüm Ana­

Anadolu Arkeolojisi 287

dolu'yu ellerine geçirdiler. Bu tarih Anadolu
için bir dönüm noktasıdır. Yerli kültür gele­
neklerine darbe vuran Pers boyunduruğu 333
yılına değin iki yüz yıl kadar sürdü. Bu yeni
dönemde yarımadaya özgü yerli kültür gelişi­
m inin yerini Yunanistan'dan gelen yeni etkiler
ve bunun sonucunda ortaya çıkan Yunan kültü­
rü almaya başladı. Binlerce yıldır süregelen
özgün Anadolu uygarlıkları son bulmuştu.

SEÇİLMİŞ TÜRKÇE BİBLİYOGRAFYA

A K T Ü R E , S., Anadolu'da Bronz Çağı Kentleri (İ s ta n b u l
1994).

A K U R G A L , 'E., Anadolu Uygarlıkları (İ s ta n b u l 1993).

..........., Eskiçağda Ege ve İzm ir (İ z m ir 1993).

..........., H atti ve H itit Uygarlıkları (İ z m ir 1995).

A L K IM , U .B , A L K IM , H ., B İL G İ , Ö ., İkiztepe (A n k a ­
ra 1988).

A L P , S ., H itit Çağında Anadolu (A n k a ra 2000).

A R S E B Ü K , G ., İnsan ve Evrim (İ s ta n b u l 1995).

B A Y D U R , N ., Kültepe (Kaneş) ve Kayseri Tarihi Üzeri­
ne Araştırmalar (İ s ta n b u l 1970).

B R A ID W O O D , R .J ., Tarih Öncesi İnsan (çev . M .
G laze r, D .A n s a n G ü n a y) İ s ta n b u l 1995).

B E L L İ , O ., "U ra rtu la r" , Görsel Anadolu Uygarlıkları
Ansiklopedisi 1982: 140-208.

--------- 5 A n za f Kaleleri ve Urartu Tanrıları (İ s ta n b u l
1999).

B İL G İ , Ö ., Orta Karadeniz Bölgesi Madencileri (İ s ta n b u l
2001).

Ç A M B E L , H ., B R A ID W O O D ,R .J ., Güneydoğu A n a­
dolu Tarih Öncesi Araştırmaları (İ s ta n b u l 1980).

Ç İL İN G İR O ğ L U , A ., Urartu ve K uzey Suriye Siyasal ve
Kültürel İlişkiler (İ z m ir 1984).

..........., Urartu Tarihi (İ z m ir 1994).

..........., Urartu Krallığı Tarihi ve Sanatı (İ z m ir 1998).

D A R G A jM ., H itit Mimarlığı I (İ s ta n b u l 1985).

........... , H itit Sanatı (İ s ta n b u l 1992).

290 Seçilmiş Türkçe Bibliyografya

D IN Ç O L jA ., " H it i t le r”, Görsel Anadolu Uygarlıkları An­
siklopedisi 1982: 18-120.

........... , "G eç H i t i t l e r ”, Görsel Anadolu Uygarlıkları A n ­
siklopedisi 1982: 121-138.

D U R U , R.JCuruçay Höyük I-II (A n k a ra 1 9 9 4 ,1 9 9 6).

E R Z E N , A ., Doğu Anadolu ve Urartular (A n k a ra 1986).

--------- , Çavuştepe I (A n k a ra 1978).

E S İN , U ., ilk Üretimciliğe Geçiş Evresinde Anadolu ve
Güneydoğu A vrupa 1-H (İ s ta n b u l 1979, 1981).

F R A N G IP A N E , M ., Yakın Doğu'da Devletin Doğuşu
(çev . Z . İ lk g e le n) (İ s ta n b u l 2002).

K A R W IE S E ,S ., A ntik Nümismatiğe Giriş (İ s ta n b u l
1995).

K IN A L , F ., E ski Anadolu Tarihi (A n k a ra 1998).

K O R F M A N N ,M ., Troia. G ezi Rehberi (İ s ta n b u l 1992).

K O R F M A N N ,M ., M A N N S P E R G E R , D ., Troia.
Homeros İlyada ve Etkilen (İ s ta n b u l 1992).

K O Ş A Y , H .Z ., A K O K ,M .,.<4Zaaz Höyük K azısı 1963-67
Çalışm alan ve Keşiflere A it İlk R apor (A n k a ra 1973).

........... , Alaca Höyük K azısı 1940-48'deki Çalışmalara ve
Keşiflere A it İlk R apor (A n k a ra 1966).

L L O Y D , S., Türkiye'nin Tarihi (çev . E . V a rin lio ğ lu)
(İ s ta n b u l 1997).

N A U M A N N , R ., E ski Anadolu Mimarlığı (A n k a ra
1975).

Ö Z F I R A T , A ., Doğu Anadolu Yayla Kültürleri (İ s ta n b u l
2001).

Ö Z G Ü Ç , T . , Kültepe-Kaniş (A n k a ra 1959).

-------- ,A ltın tepe I -II (A n k a ra 1 9 6 6 ,1 9 6 9).

........... , D em ir Devrinde Kültepe ve C ivan (A n k a ra 1971).

........... , M aşat Höyük K azılan / - / / (A n k a ra 1978, 1982).

........... , Kültepe-Kanis (A n k a ra 1986).

-------- , İnandıktepe (A n k a ra 1988).

Anadolu Arkeolojisi 291

R O A F , M ., M ezopotamya ve Eski Yakın Doğu. A tla s lı
B ü y ü k U y g a r lık la r A n s ik lo p e d is i 9 (çev. Z . K ılıç) (İ s ta n ­
b u l 1996).'

S E V İN , V ., "F ry g le r" , Görsel Anadolu Uygarlıkları A n ­
siklopedisi 1982: 248-273.

.............. , "L id y a lıla r" , Görsel Anadolu Uygarlıkları A n ­
siklopedisi 1982: 276-308.

.............. , Anadolu Arkeolojisinin A B C 'si (İ s ta n b u l 1994).

.............. , Anadolu'nun Tarihi Coğrafyası I (A n k a ra 2001).

T E K İ N ,O . , Antik Nüm izmatik ve Anadolu (İ s ta n b u l
1992).

.............. , E skiçağda Para (İ s ta n b u l 1994).

T U N A , C ., Mağaralardan Kente (İ s ta n b u l 2000).

..........., Kentten İmparatorluğa (İ s ta n b u l 2002).

Y IL D IR IM , K., Eskiçağda Anadolu (İ z m ir 1996).

ANADOLU'DA YÜRÜTÜLEN BAŞLICA
KAZILAR VE KAZICILAR

ÖREN YERİ

ACEMHÖYÜK

ADİLCEVAZ

AHLATLIBEL

ALACAHÖYÜK

ALİŞAR

ALTINTEPE
(Erzincan)

ALTINTEPE (Van)

ANZAF

APHRODİSİAS

HÖYÜĞÜ

ARSLANTEPE

AŞIKLIHÖYÜK

KAZANLAR BAŞ.

Nimet Özgüç

Aliye Öztcn

Emin Bilgiç-

Baki Öğün

Hamit Z.Koşay

Hamit Z.Koşay

Mahmut Akok
Hatçe Baltactoğlu

Aykut Çınaroğlu

H. von der Osten

Ronald L.Gorny

Tahsin Özgüç

Veli Sevin

Ersin Kavaklı

Oktay Belli

Kenan Erim-

B. Kadish-

R. Marchese-

M.S.Joukowski-

Loui Delaporte

Salvatore Puglisi

Alba Palmieri

Marcella Frangipane

Ufuk Esin

BİTİŞ YILI

1962-79
1989-

1964-72

1934

1935-83

1995
1997-

1927-32

1993-

1959-66

1997-1999

1991-

1967-83

1932-38

1962-83
1984-89

1990-

1989-

294 Anadolu'da Yürütülen Başlıca Kazılar ve Kazıcılar

AYANI S Altan Çilingiroğlu 1989-

AZNAVURTEPE Kemal Balkan 1960-61

BABAKÖY Kurt Bittel 1936

BADEMAĞACI Refik Duru 1993-

BAKLATEPE Hayat Erkanal 1995-

BELBAŞI Enver Bostancı 1960

BELDİBİ Enver Bostancı 1959-60

1966-67

BEŞİKTEPE Heinrich Schliemann 1885

Manfred Korfmann 1982-87

BEYCESULTAN Seton Lloyd-

James Mellaart

1954-59

BİTİK Remzi Oğuz Arık 1948

BOĞAZKÖY Hugo Winckler 1906-07

1911-12
Kurt Bittel 1931-39

Rudolf Naumann 1952-75
Peter Neve 1976-93
Jurgen Seeher 1994-

BÜYÜK
GÜLLÜCEK Hamit Z. Koşay 1957

BÜYÜKTEPE Antonio Sagona 1990-92

CAFERHÖYÜK Jacques Cauvin 1980-85

CANHASAN David French 1961-69

ÇARKİNİ Kılıç Kökten 1956

ÇATALHÖYÜK James Mellaart 1961-64
(Konya) lan Hodder 1993-

ÇATALHÖYÜK
(Hatay)

Robert J. Braidwood 1935-36

ÇAVİ TARLASI Alwo von Wickede 1983-84
Adnan Mısır

Anadolu Arkeolojisi 295

ÇAVUŞTEPE

ÇAYBOYU

ÇAYÖNÜ

DEĞİRMENTEPE
(Elazığ)

DEĞİRMENTEPE
(Malatya)

DEMİRCİHÖYÜK

DİLKAYA

DOMUZTEPE

DOMUZTEPE

(K.Maraş)

DÜNDARTEPE

ERBABA

ERNİS

ESKİYAPAR

ETİYOKUŞU

FISTIKLIHÖYÜK

FİKİRTEPE

GEDİKLİ

Afif Erzen

David French

Halet Çambel-

Robert J.Braidvvood-
Mehmet Özdoğan

Refik Duru

Ufuk Esin

Kurt Bittel

Manfred Korfmann

Jürgen Seeher

Altan Çilingiroğlu

Helmuth Th.Bossert-

U. Bahadır Alkım

Halet Çambel

Elizabeth Carter

Stuart Campbell

Kılıç Kökten-

Tahsin Özgüç

Jacgues Bordaz

Afif Erzen

Emin Bilgiç

Raci Temizer

Şevket A. Kansu

Reinard Bernbeck

Susan Pollock

Kurt Bittel

Halet Çambel

U. Bahadır Alkım

1961-85

1970-72

1964-86

1986-91

1973

1978-86

1937

1975-78
1990-91

1984-91

1949-52

1983-

1995-

1941-42

1969-71

1974-77

1959-62

1968-83

1937

2000-2001

1952-54

1964-67

296 Anadolu'da Yürütülen Başlıca Kazılar ve Kazıcılar

GELİNCİKTEPE

GİYİMLİ

GORDİON

GÖBEKLİTEPE

GÖLLÜDAĞ

GÖZLÜKULE

GRİKİHACİYAN

GRİTİLLE

GÜZELOVA

HABİBUŞAĞI

HACILAR

HAKKARİ

HALLAN ÇEMİ

HAN İBRAHİM ŞAH

HARMANÖREN

HARRAN

HASHÖYÜK

Salvatore Puglisi-
Alba Palmieri

A fif Erzen

Gustav Koerte

Alfred Koerte

Roudney Young

G.Kenneth Samms

Harald Hauptmann

Adnan Mısır

Remzi Oğuz Arık
Burhan Tezcan

Hetty Goldman

Patty J. Watson

Richard Ellis

Hamit Z.Koşay

Hermann Vary

Baki Öğün

James Mellaart

Refik Duru

Veli Sevin

Michael Rosenberg

Hayri Ertem

İlhan Ünlüsoy

Mehmet Özsait

David S. Rice

Nurettin Yardımcı

Loui Delaporte

Halet Çambel

1965-66

1972

1901

1949-74

1988-

1995-

1934

1968

1934-39,

1947-49

1968,1970

1981-84

1961

1982-83

1957-60

1985-86

1997-2000

1991-96

1970-71

1989,1991

1992-

1951-52

1956, 1959

1983-

1931-32

1943

Anadolu Arkeolojisi 297

HASSEKHÖYÜK M.R.Behm-Blancke 1979-86

HAYAZHÖYÜK Jacob Rodenberg 1981-83

HOCAÇEŞME Mehmet Özdoğan 1990-1993

HOROZTEPE Tahsin Özgüç-

Mahnıut Akok
1956

HÖYÜCEK Refik Duru 1989-92

ILIPINAR Jacob Rodenberg 1987-1997

İKİZHÖYÜK Ufuk Esin

Savaş Harmankaya

1989

İKİZTEPE U.Bahadır Alkım 1974-80

Önder Bilgi 1981-

İMAMOĞLU Edibe Uzunoğlu 1980-87

İMİKUŞAĞI Veli Sevin 1981-86

İNANDIKTEPE Raci Temi zer 1966-67

KALEHÖYÜK Tsuguo Mikami

Sachihiro Omura

1986-

KALETEPE Nur Balkan Atlı 1997-

KALINKAYA Raci Temizer 1972-73

KARAAĞAÇTEPE Heinrich Schliemann 1882

KARAGÜNDÜZ Veli Sevin

Ersin Kavaklı

1992-1999

KARAİN Kılıç Kökten 1946-72

Işın Yalçınkaya 1986-

KARAHÖYÜK Sedat Alp 1953-58
1960-66

1977-92

KARAOĞLAN Remzi Oğuz Arık 1938-41

KARATEPE Helmut Th.Bossert-

U. Bahadır Alkım-

1947-57

Halet Çambel 1958-

298 Anadolu'da Yürütülen Başlıca Kazılar ve Kazıcılar

KARAYAVŞAN Raci Temizer 1965

KARAZ Hamit Z. Koşay-

Kemal Turfan
1942-44

KARGAMIŞ Leonard Woolley 1911-14.

1919-20

KAVAK Kılıç Kökten-

Tahsin Özgüç
1941-42

KAYAPINAR Raci Temizer 1949

KAZANE HÖYÜK Patricia Wattenmaker 1992-

KIRKLARELİ Mehmet Özdoğan 1993-

KİLİSETEPE Nicholas Postgate 1994-99

KOCAGÖZHÖYÜK Afif Erzen 1956

KOÇUMBELİ Burhan Tezcan 1964-65
Sevim Buluç 1966-67

KORÜCUTEPE Maurits van Loon 1968-70
Hayri Ertem 1973-75

KÖŞKERBABA Önder Bilgi 1978-85

KÖŞKHÖYÜK Uğur Silistreli 1981-89

KULUŞAĞI Ufuk Esin-

Savaş Harmankaya

1989

KUMTEPE J.W. Sperling 1934

KURBANHÖYÜK Leon Marfoe 1980-84

KURUÇAY Refik Duru 1978-88

KUSURA Winfred Lamb 1935-37

KUŞAKLI Andreas Müller-Karpe 1992-

KUŞSARAY Hamit Z. Koşay 1966

KÜLLÜOBA Turan Efe 1996-

KÜLTEPE Ernst Chantre 1893-94
Hugo Winckler 1906
Bedrich Hrozny 1925

Anadolu Arkeolojisi 299

Tahsin Özgüç 1948-

LİDAR Harald Hauptmann 1979-87

LİMANTEPE Güven Bakır 1979
Hayat Erkanal 1980-81,

1992-

MAŞATHÖYÜK Tahsin Özgüç 1973-83

MENTEŞEHÖYÜK Jacob Roodenberg 1997-

MUSULAR Mihriban Özbaşaran 1996-

NEVALİ ÇORİ Harald Hauptmann 1983-91

NORŞUNTEPE Harald Hauptmann 1968-74

ORMANFİD.ANLIÖ Turan Efe 1992-94

ORTAKÖY Aygül Süel 1990-

ÖKÜZİNİ Kılıç Kökten 1956
Işın Yalçınkaya 1990-

PAZARLI Hamit Z. Koşay 1938

PENDİK Ş. Aziz Kansu 1961

Edibe Uzunoğlu-
Savaş Harmankaya

1981

PESSİNOUS Pierre Lambrechts 1967-69

John Devreker 1987-

PİROT Özgen Karaca 1978-83

POLATLI Seton-Lloyd-

Nuri Gökçe

1949

PULUR Hamit Z. Koşay- 1960
(Erzurum) Hermann Vary

PULUR (Sakyol) Hamit Z. Koşay 1968-71

SAKÇAGÖZÜ John Garstang 1907-08
1911

J. Waechter 1949

SAMSAT Nimet Özgüç 1978-88

300 Anadolu'da Yürütülen Başlıca Kazılar ve Kazıcılar

SARDEİS

SEMAYÜK

SOSHÖYÜK

SÖĞÜT TARLASI

SUBERDE

ŞARKLI MAĞARA

ŞEHREMUZTEPE

ŞEMSİYETEPE

TEKEKÖY

TELL AÇANA

TELL EL CÜDEYDE

TELL KURDU

TELL TAİNAT

TEPECİK

TİLKİTEPE

TİLMENHÖYÜK

TOPRAKKALE

H.Crosby Butler

George M.Hanfmann
Crawford H.Greenewalt

Machtelt Mellink

Antonio Sagona

Halet Çambel-
Robert J.Braidwood

Jacques Bordaz

Enver Bostancı

H.Müller Beck

Muhibbe Darga

Kılıç Kökten-
Tahsin Özgüç

Leonard Woolley

Robert J.Braidvvood

Ashhan Yener

Robert J.Braidwood

Ufuk Esin

Weldemar Belek

Edward B.Reilly

Kirsopp Lake

U. Bahadır Alkım

Emilius Clayton-
Dr. Reynolds
Horzmud Rassam

C.F.Lehmann-Haupt-
Weldemar Belek

Nicholai Marr

I.A. Orbeli

Afif Erzen-Emin Bilgiç
Afif Erzen

1910-14
1958-76
1977-

1963-80

1994-

1964

1964-66

1971,1982

1982

1978-89

1941-42

1947-49

1935-36

1998-

1935-38

1968-74

1899

1937-38
1939

1959-64

1969-72

1879

1880
1898-99

1911-1916
1912

1959-61

1976-77

Anadolu Arkeolojisi 301

TOPTEPE Mehmet Özdoğan 1989

TROİA Frank Calvert 1865

Heinrich Schliemann 1870-73
1878-79

1887-89

Wilhelm Dörpfeld 1893-94

Cari W. Blegen 1932-38
Manfred Korfmann 1989-

TURLUHÖYÜK A. Perrot 1962

TÜLİNTEPE Ufuk Esin-

Güven Arsebük 1971-74

ULUCAK Al tan Çilingiroğlu 1995-

VAN KALESİ I.A.Orbeli 1916
Kirsopp Lake 1938-40

Afif Erzen-Emin Bilgiç 1960

AfifErzen 1972-75

M.Taner Tarhatı- 1988-91
Veli Sevin

YARIMBURGAZ Şevket A.Kansu 1964-65
Mehmet Özdoğan 1986-87

Güven Arsebük 1988-90

YAZIRHÖYÜK Raci Temizer 1960

YENİDOĞAN Raci Temizer 1972

Gürkan Toklu 1989

YORTAN Paul Goudin 1900-01

M. Chapot 1946-47

YUMUKTEPE John Garstang 1937-39

1946-47
Veli Sevin- 1993-1999
Isabella Caneva 2002-

ZİNCİRLİ Felix von Luschan 1888,90,91,
1894, 1902

SOZLUK

Açkı: Ç a n a k ç ö m le k le r in y ü z e y in i d ü z g ü n le ş ti rm e k v e
p a r la tm a k iç in , h a m u r d e ri s e r t l iğ in d e y k e n y ü zey e
s e r t b i r c is im le y a p ıla n iş le m ; p e rd a h .

A k a : B k . M ik e n .

Akeramik Neolitik: N e o lit ik Ç ağ 'ın , p iş m iş to p ra k ta n ç a n a k
ç ö m le k y a p ım ın ın b il in m e d iğ i e n e rk e n ev res i. M .O .
8500 /8000-7000 do lay ı.

Akroter: S e m e rd a m lı e sk i ç a tı la r ın a l ın l ık la r ın ın te p e s in d e
k u lla n ıla n b i r b ezem e öğesi.

A lınlık: D ik d ö r tg e n p la n l ı y a p ıla r ın se m e rd a m lı ç a tı la r ı­
n ın ö n v e a rk a c e p h e le r in d e k i ü çg en öge.

Amulet: K ö tü lü k le r i u z a k la ş tı rd ığ ı , h a s ta lık la r ı iy i le ş ti rd iğ i
v e u ğ u r g e t i rd iğ in e in a n ı la n , d o ğ a l ya d a in s a n e liy le
y a p ılm ış b i r tü r m u sk a ya d a n a z a rlık .

Arsenik ya d a arşen: M a d e n f i liz le r in d e ço k y ay g ın b u lu n a n
m e ta l g ö rü n ü m lü b a s i t c is im .

Astar: Ç a n a k ç ö m le k le r in y ü z e y in e sü rü le n s u la n d ır ı lm ış
k il.

Bibru: H a y v a n b iç im li k a p (rh y to n) a n la m ın a g e le n
A k k a d c a sö zcü k .

Bit-kilani: Ö n ü n d e d ire k li b i r g ir iş m e k a n ı b u lu n a n , K u z e y
S u riy e 'y e ö zg ü , ço k k a tlı b i r y ap ı tü r ü . B k . H ila n i .

Bulle(a): Ü s tü n d e m ü h ü r b a sk ıs ı b u lu n a n k il to p ağ ı.
Ç ö m le k , te s ti , s a n d ık ya d a k a p ıla r ın a ç ılm a s ın ı ö n ­
le m e k iç in k u lla n ıl ır .

Buluntu: A rk e o lo jik k a z ıla rd a e le g eçen in s a n e lin d e n
ç ık m a ta ş ın a b i l i r e şy a la ra v e r ile n g en e l ad . Ç a n a k
çö m le k p a rç a la r ı , m a d e n i e se r le r , h e y k e lle r v b .

304 Sözlük

Cella: T a p m a k ta ta n r ı y o n tu s u n u n b u lu n d u ğ u en k u tsa l
o da .

Çanak çömlek: K ild e n y a p ıla n v e k a p k acak o la ra k k u lla ­
n ı la n n e sn e le re v e r i le n ad .

Çark: Ç a n a k ç ö m le k y a p ım ın d a k u lla n ıla n e lle ya d a ayak la
d ö n d ü rü le b i le n tab la . Ç ö m le k ç i ça rk ı.

Ç ivi yazısı: M e z o p o ta m y a ve k o m şu b ö lg e le rd e k il , ah şap ,
b a lm u m u ya d a m a d e n ta b le tle r ü z e r in e y a z m a k iç in
k u l la n ı la n yazı b iç im i, in c e u ç lu k a m ış b i r k a lem le
y a z ıla n iş a re tle r in ç iv iy i a n d ırm a s ı n e d e n iy le b u ad la
a n ıl ır .

Dendrokronoloji: A ğ a ç la r ın y ıl lık h a lk a la r ı y a rd ım ıy la yaş
s a p ta m a b il im id ir .

Depas y a d a depas amphikypellon: in c e u z u n g ö v d e li, ç if t
k u lp lu v e T ro ia 'd a ço k s e v ile n b i r k a d e h tü rü , ilk kez
H . S c h lie m a n n ta r a f ın d a n k u lla n ılm ış tı r .

D evrik ağızlı çanak: K a lıp ta ş e k i l le n d ir i lm iş , k o n i b iç im li
b i r ç a n a k tü r ü . G eç U ru k D ö n e m in e ö z g ü d ü r.

Dikme: M im a r l ık ta , ta ş v e k e rp iç d u v a r la r ı g ü ç le n d irm e k
iç in k u l la n ı la n a h şa p k o lo n la ra v e r ile n ad .

Dromos: Ö z e llik le y e r a l t ın d a k i m e z a r o d a la r ın a g ir iş i
sa ğ la y a n , ü z e ri a ç ık k o r id o r ya d a b o ş lu k . Y u n a n c a
yo l.

Einkom : İ lk e l b i r b u ğ d a y tü r ii . K ız ıl b u ğ d ay .

Ekoloji: D o ğ a b il im le r in d e o rg a n iz m a ile çev res i a ra s ın d a k i
il iş k ile r i in c e le y e n b il im d a lı.

E l yapım ı: Ç a n a k ç ö m le k le r in ça rk k u lla n ı lm a d a n e ld e
b iç im le n d ir i lm iş o lm a s ı d u ru m u .

Em m er: İ lk e l b i r b u ğ d a y tü rü .

Fibula: T u n ç , a l t ın ya d a g ü m ü ş te n y a p ılm ış , g iy s i u ç la r ın ı
tu t tu r m a y a y a ra y a n v ey a sü s a m a ç lı k u lla n ıla n b i r tü r
ç en g e lli iğ n e .

Anadolu Arkeolojisi 305

Figürin: G e n e llik le d in se l am aç la ta p ın ım ya d a a d a k eşyası
o la ra k k u lla n ıla n in s a n ya d a h a y v a n b iç im li k ü ç ü k
h e y k e lc ik .

Hamur: Ç a n a k çö m le k y a p ım ın d a k u lla n ıla n s u la n d ır ı la r a k
iş le n e c e k k ıv a m a g e tir i lm iş k il.

Hatıl: M im a r l ık ta ta ş ve k e rp iç d u v a r la r ı g ü ç le n d irm e k
iç in k u l la n ıla n y a ta y ah şa p k ir iş le re v e r i le n ad .

H ilani ya d a bit-hilani: Ö n c e p h e s in d e s ü tu n lu p o r tiğ i
b u lu n a n K u z e y S u riy e , G eç H i t i t d ü n y a s ın a ö zg ü çok
k a tl ı b i r y a p ı tü rü .

Hiyeroglif: R es im ve s im g e le r k u l la n a n yaz ı s is te m le r in in
o r ta k ad ı. " K u tsa l Y azı" a n la m ın a g e lir.

Hoker: Ö le n k iş i le r in m e z a ra ay a k la r ı k a rn a ç e k ik o la ra k
y e r le ş tir i lm e s i. A n a k a rn ın d a k i b eb eğ i te m s il e tt iğ i
s a n ılır .

Höyük: İn s a n o ğ lu n u n b in y ı l la r b o y u n c a ay n ı y e rd e ü s t ü s te
k u rm u ş o ld u ğ u y e rle şm e le re il iş k in y ık ın t ı la r d a n o-
lu şa n y ap ay tepe . A rap ça T e l.

İdol: T a n r ı la r a a d a k o la ra k s u n u la n ta ş ya d a p iş m iş to p ­
r a k ta n so y u t h e y k e lc ik le re v e r i le n ad .

Karam : A su rc a lim a n a n la m ın a g e le n , p a z a r y e r le r in e
v e r i le n ad .

K a z ı : A rk e o lo ji b i lm in in en te m e l v e ri to p la m a y ö n te m le ­
r in d e n b ir id i r . E sk i u y g a r l ık la rd a n g ü n ü m ü z e u la şa n
to p ra k a l t ın d a k i k a l ın t ı la r ın o r ta y a ç ık a r ıla b ilm e s i i-
ç in y a p ıla n b il im se l e tk in lik .

K azım a: U cu s iv r i v e k e sk in b i r k a le m le ç a n a k çö m le k ya
d a m a d e n i e şy a la r ü z e r in e b ezek y a p m a te k n iğ i.

Kerpiç: İç in e s a m a n k a tı la r a k y o ğ u ru la n k i l in k a lıp ta b i-
ç im le n d ir i lm e s in d e n so n ra g ü n e ş te k u ru tu lm a s ıy la
e ld e e d ile n en esk i in ş a a t m a lzem es i.

Kronoloji ya d a tarihleme: B ir ta r ih le m e s is te m i. A rk e o lo jid e
z a m a n fa k tö rü ço k b ü y ü k b i r ö n e m ta ş ır v e b u n u n
sa p ta n m a s ı iç in d e çeş itli y ö n te m le r k u lla n ıl ır . G ö re ­

306 Sözlük

ce v e m u t la k o lm a k ü z e re ik i tü r k ro n o lo ji b u lu n ­
m a k ta d ır .

Kurgan: S oy lu k iş i le r iç in y a p ılm ış , ço ğ u k ez a l t ın d a ah şa p
ya d a ta ş ta n k ü ç ü k b i r g ö m ü o d a s ı b u lu n a n y ığ m a
to p ra k ya d a ta ş ta n m e z a r a n ıt ı . E şa n la m lıs ı tu m u lu s .

Kült: T a n r ı la r a g ö s te r ile n sayg ı ve b u n u n g ö s te rg e s i o la n
tö re n le re v e r i le n ad .

M al: Ç a n a k ç ö m le k te rm in o lo j is in d e k i l in ö z e ll ik le r in i
ifa d e e tm e d e k u lla n ıla n b i r d ey im .

M alakit: D o ğ a l b a k ır h id r a t l ı k a rb o n a t . P e k s e r t o lm a d ı­
ğ ın d a n y o n tu la b il ir .

Megaron: D a r c e p h e li, d e r in le m e s in e in c e u z u n b ir y ap ı
tü r ü . Ö n d e g ir iş h o lü ile a rk a s ın d a k i o cak lı b ü y ü k
s a lo n d a n o lu ş u r .

Miken : M Ö . 2. b in y ıh n o r ta la r ın d a Y u n a n is ta n 'd a g e lişen
A k a u y g a r l ığ ın ı ifa d e e tm e k iç in k u l la n ıla n b i r te r im .
A d ın ı, P e le p o n n e s o s Y a r ım a d a s ın d a k i M y k e n a i k e n ­
t in d e n a lır .

M ikrolit: M e s o li t ik D ö n e m 'd e o rta y a ç ık a n m in ik ta ş a le tle ­
re v e r i le n ad .

Minos: G ir i t ’in e fsan ev i k ra lı. G ir i ı 'in T u n ç Ç ağ ı k ü l tü r le r i
b u a d la a n ıl ır .

Nekropol: Y e rle ş im a la n la r ın ın d ış ın d a k i , ö lü le r in g ö m ü l­
d ü ğ ü m e z a r lık la ra a rk e o lo jid e v e r i le n a d . E sk i
Y u n u n c a 'd a k i nekros (k e m ik) v e polis (k e n t) sö z c ü k le ­
r in d e n tü r e t i lm iş t i r .

Niş: Y a p ı d u v a r la r ın a a ç ılm ış p e n c e re m s i k ö r b o ş lu k la r .

Obsidyen: V o lk a n ik a ra z i le rd e b u lu n a n v o lk a n ik cam .
G e n e llik le k e s ic i, k az ıy ıc ı a le t le r in y a p ım ın d a k u lla ­
n ı l ı r d ı .

Omphalos: E sk i Y u n a n c a 'd a "göbek". D e lp h o i A p o llo n
T a p ın a ğ ı’n d a b u lu n a n v e d ü n y a n ın m e rk e z i o ld u ğ u ­
n a in a n ı la n y u v a rla k taş.

Anadolu Arkeolojisi 307

Ortostat: D u v a r a lt la r ın d a k u lla n ıla n , d ik in e y e r le ş ti r i lm iş ,
k im ile r i k a b a r tm a la r la sü s lü taş le v h a ya d a b lo k .

Panku(s): E sk i H i t i t D e v le ti z a m a n ın d a g e n iş y e tk i le r le
d o n a tı lm ış b i r m ec lis . Y ü k sek a sk e r i v e id a r i g ö re v ­
le rd e b u lu n a n v e g e n e ll ik le k ra l a i le s in in y a k ın la r ı
o la n y aşlı k iş i le rd e n o lu ş u y o rd u .

Prehistorya: İ n s a n o ğ lu n u n yazı b u lu n m a d a n ö n c e k i d ö ­
n e m le r in i ifa d e e d e n sö zcü k . T a r ih ö n c e s i .

Radyokarbon tarihleme: O rg a n ik m a d d e le rd e k i K a rb o n 14
(C 14) iz o to p u o ra n ın a b a k ıla ra k y a p ıla n ta r ih b e l i r ­
lem e y ö n te m i.

Resim yazısı: b k . H iy e ro g lif

Rhyton: T a n r ı la r a ya d a ö lü le r in ru h la r ın a s ıv ı a d a k la r ı
y a p ıl ırk e n k u lla n ıla n , te k k u lp lu , b a z e n h a y v a n , a-
y a k k a b ı v b . b iç im le rd e k u ts a l k ap .

Semerdam: D ik d ö r tg e n p la n lı y a p ın ın ç a t ıs ın ın ik i y an a
d o ğ ru e ğ im li o lm ası d u ru m u .

Sfenks: İ n s a n b a ş lı, h a y v a n g ö v d e li k a r ış ık y a ra tık .

Silindir mühür: Ü z e r in e d e se n ya d a yaz ı k a z ın m ış b i r
s i l in d ir . M ü h ü r y u m u ş a k b ir y ü zey y a d a k il ta b le t ü -
z e r in d e y u v a r la n a ra k d e se n ve y a z ıla r p o z i t i f o la ra k
g ö rü lü rd ü .

Sitadel: Ç ev res i s u r la r la k u ş a t ı lm ış , iç in d e y ö n e tim s e l ve
d in se l b in a la r ın b u lu n d u ğ u , y ü k se k b ir te p e ü z e r in e
k u ru lm u ş iç k a le . A k ro p o l.

Stratigrafi: E sk i y e rle şm e y e r le r in d e z a m a n iç in d e o lu şa n
k a tm a n la ş m a y a v e r ile n ad . D o ğ ru d ü z g ü n s a p ta n m a s ı
h a l in d e b i r y e rle ş im y e r in d e b ir b ir i a rd ın a y a şam ış
a rk e o lo jik k ü l tü r le r in k ro n o lo jik g e liş im i in c e le n e b i­
lir .

Sunak: T a n r ı l a r iç in y a p ıla n h e r tü r lü k u rb a n ın s u n u ld u ğ u
özel y e r. A lta r d a d e n ir .

Tabama: B ü y ü k K ra l a n la m ın a g e len H it i tç e sö zcü k .

308 Sözlük

Tablet: E sk i ç a ğ la rd a yaz ı m a lzem es i o la ra k k u lla n ıla n ,
g e n e ll ik le k il li to p r a k ta n , b a z e n d e m a d e n d e n y a p ıl­
m a d ik d ö r tg e n lev h a .

Tavananna: K ra liç e a n la m ın a g e le n H it i tç e sö zcü k .

Teli b k z . H ö y ü k

Terazzo: K ü ç ü k ta ş k ır ık la r ıy la k a r ış t ı r ı la n k ire ç h a rc ın
z e m in e d ö k ü lm e s i , d ü z e lt i l ip p e rd a h la n m a s ıy la e ld e
e d ile n d ö şe m e k a p la m a s ı.

Tholos (ço ğ u l tholoi): A n tik çağ m im a r lığ ın d a , d a ire se l
p la n l ı v e k o n ik ç a tılı h e r tü r lü y ap ı.

Tümülüs: b k . K u rg a n

U m e y a d a um a: Ö lü k ü lü k a b ı. Y a k ıla n ö lü le rd e n a r ta k a ­
la n k ü l v e k e m ik le r i s a k la m a k ü z e re k u lla n ıla n k ap .

Üç parçalı plan: M e rk e z i b i r s a lo n u n ik i y a n ın a d a h a k ü ç ü k
o d a d iz i le r in in k o n u m la n d ır ı ld ığ ı , U b e y t e v le r i ve
e rk e n M e z o p o ta m y a ta p ın a k la r ın d a y a y g ın g ö rü le n
m im a r i p la n .

Wabartum: K o n u k e v i a n la m ın d a A su rc a sö zcü k . K e rv a n
y o lla r ı ü z e r in d e k i k o n a k la m a b ir im le r in e v e r i le n ad .

Yonga: Ç a k m a k ta ş ı ya d a o b s id y e n ç e k ird e ğ in d e n v u ru la ­
ra k p a rç a k o p a r t ı l ı rk e n o rta y a ç ık a n p a rç a la ra v e rile n
ad .

ISBN 975353138-9 <

