
T.C. ANADOLU ÜN‹VERS‹TES‹ YAYINI NO: 2268

AÇIKÖ⁄RET‹M FAKÜLTES‹ YAYINI NO: 1265

ESK‹ ANADOLU TAR‹H‹

Yazarlar
Prof.Dr. Mihriban ÖZBAfiARAN (Ünite 1)
Yrd.Doç.Dr. Metin ALPARSLAN (Ünite 2)

Yrd.Doç.Dr. Meltem DO⁄AN ALPARSLAN (Ünite 3, 4)
Prof.Dr. Kemalettin KÖRO⁄LU (Ünite 5)
Prof.Dr. Taciser TÜFEKÇ‹ S‹VAS (Ünite 6)

Prof.Dr. Mehmet Ali KAYA (Ünite 7)
Yrd.Doç.Dr. Ferit BAZ (Ünite 8)

Editör
Prof.Dr. Kemalettin KÖRO⁄LU

ANADOLU ÜN‹VERS‹TES‹

Bu kitab›n bas›m, yay›m ve sat›fl haklar› Anadolu Üniversitesine aittir.
“Uzaktan Ö¤retim” tekni¤ine uygun olarak haz›rlanan bu kitab›n bütün haklar› sakl›d›r.

‹lgili kurulufltan izin almadan kitab›n tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kay›t
veya baflka flekillerde ço¤alt›lamaz, bas›lamaz ve da¤›t›lamaz.

Copyright © 2011 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic, tape or otherwise, without

permission in writing from the University.

UZAKTAN Ö⁄RET‹M TASARIM B‹R‹M‹

Genel Koordinatör
Prof.Dr. Levend K›l›ç

Genel Koordinatör Yard›mc›s›
Doç.Dr. Müjgan Bozkaya

Ö¤retim Tasar›mc›s›
Yrd.Doç.Dr. Alper Tolga Kumtepe

Grafik Tasar›m Yönetmenleri
Prof. Tevfik Fikret Uçar

Ö¤r.Gör. Cemalettin Y›ld›z
Ö¤r.Gör. Nilgün Salur

Ölçme De¤erlendirme Sorumlusu
Ö¤r.Gör. Günnur Tuba Türksavafl

Grafiker
Ayflegül Dibek

Kitap Koordinasyon Birimi
Yrd.Doç.Dr. Feyyaz Bodur

Uzm. Nermin Özgür

Kapak Düzeni
Prof. Tevfik Fikret Uçar

Dizgi
Aç›kö¤retim Fakültesi Dizgi Ekibi

Eski Anadolu Tarihi

ISBN
978-975-06-0942-8

1. Bask›

Bu kitap ANADOLU ÜN‹VERS‹TES‹ Web-Ofset Tesislerinde 6.000 adet bas›lm›flt›r.
ESK‹fiEH‹R, A¤ustos 2011

‹çindekiler
Önsöz .. vii

Anadolu’nun Tarih (Yaz›) Öncesi Dönemleri....................... 2
G‹R‹fi .. 3
TÜKET‹C‹ VE GÖÇER YAfiAM TARZI - PALEOL‹T‹K ÇA⁄........................ 4
De¤iflen Çevre, De¤iflen Yaflam Biçimi - Epiplaeolitik/ Mezolitik Ça¤ 5
YERLEfi‹K YAfiAM, ÜRET‹ME GEÇ‹fi - ÇANAK ÇÖMLEKS‹Z NEOL‹T‹K
ÇA⁄.. 6
Çanak Çömleksiz Neolitik’te ‹lk Aflama... 7
Çanak Çömleksiz Neolitik Dönem’in ‹kinci Aflamas›.................................. 7
GEL‹fiK‹N NEOL‹T‹K, Ç‹FTÇ‹ KÖYLER - ÇANAK ÇÖMLEKL‹
NEOL‹T‹K ... 8
ÖNCÜ KENTLER - KALKOL‹T‹K ÇA⁄... 12
Anadolu Platosu’nda Kalkolitik .. 12
Do¤u ve Güneydo¤u Anadolu’da Kalkolitik ... 13
KENTLEfiME - ‹LK TUNÇ ÇA⁄... 14
Özet ... 17
Kendimizi S›nayal›m ... 18
Okuma Parças› 19
Kendimizi S›nayal›m Yan›t Anahtar› .. 19
S›ra Sizde Yan›t Anahtar› .. 20
Yararlan›lan Kaynaklar.. 20

Yaz›l› (Tarih) Sürecinin Bafllang›c›... 22
G‹R‹fi .. 23
Co¤rafi Çerçeve .. 23
Anadolu’nun Yeralt› Zenginlikleri .. 24
Anadolu’da Yaz›n›n Kullan›lmas› ... 24
ASSUR T‹CARET KOLON‹LER‹ ÇA⁄I’NDA T‹CARET.................................. 25
Ticaretin Önkoflullar›n›n Oluflmas›... 25
Ticaret A¤›.. 26
Ödeme Araçlar› ve A¤›rl›k Ölçüleri ... 27
Ticaretin Organizasyonu... 28
KÜLTEPE (KAN‹fi/NEfiA) .. 30
Kültepe’deki Ticaret .. 31
Di¤er Karumlar.. 33
Karumlar›n Sonu ... 34
Özet ... 35
Kendimizi S›nayal›m ... 36
Okuma Parças› 37
Kendimizi S›nayal›m Yan›t Anahtar› .. 37
S›ra Sizde Yan›t Anahtar› .. 37
Yararlan›lan Kaynaklar.. 38

Anadolu’nun ‹lk ‹mparatorlu¤u: Hititler............................... 40
G‹R‹fi .. 41
“Hitit” Kelimesinin Aç›klamas›.. 41

‹ ç indek i ler iii

1. ÜN‹TE

2. ÜN‹TE

3. ÜN‹TE

Çivi Yaz›s› .. 41
Hitit Çivi Yaz›s›.. 44
H‹T‹T ‹MPARATORLU⁄U’NUN S‹YASAL TAR‹H‹ 45
Hititlerin Kimli¤i .. 45
Hitit Siyasal Tarihi’ne Genel Bir Bak›fl... 46
H‹T‹T ‹MPARATORLU⁄U’NUN KÜLTÜR TAR‹H‹ 51
Hititlerde Devlet ‹daresi ve Halk ... 51
Hitit Ekonomisi.. 52
Hitit ‹mparatorlu¤u’nda Hukuk Düzeni... 53
Hitit Dini .. 54
Hitit Mitolojisi .. 55
Özet.. 57
Kendimizi S›nayal›m.. 58
Okuma Parças› .. 59
Kendimizi S›nayal›m Yan›t Anahtar› .. 60
S›ra Sizde Yan›t Anahtar› .. 60
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 61

Hitit ‹mparatorlu¤u'nun Sonu: Geç Hititler......................... 62
G‹R‹fi .. 63
Hitit ‹mparatorlu¤u’nun Sonu... 63
Geç Hitit Devletlerinin Da¤›l›m Alan› ve Bölgenin Co¤rafyas› 64
GEÇ H‹T‹T DEVLETLER‹ .. 65
Kargam›fl .. 66
Malatya... 66
Tabal .. 67
K›z›lda¤ .. 67
Gurgum.. 69
Pattin .. 70
Kummuh .. 70
Que ve Hilakku... 70
Sam’al ... 71
Geç Hitit Devletlerinde Devlet Yönetimi ve Ordu 71
GEÇ H‹T‹T SANATI... 72
Özet ... 74
Kendimizi S›nayal›m ... 75
Okuma Parças› 76
Kendimizi S›nayal›m Yan›t Anahtar› .. 76
S›ra Sizde Yan›t Anahtar› .. 77
Yararlan›lan Kaynaklar.. 77

Urartu Krall›¤› .. 78
G‹R‹fi .. 79
Urartu Ülkesi ve S›n›rlar ... 79
Urartu Devleti Öncesinde Do¤u Anadolu ... 82
Uruatri ve Nairi Afliretleri.. 82
S‹YASAL GEL‹fiMELER .. 83
Kurulufl Dönemi .. 83
Geliflme Dönemi ... 84
Y›k›l›fl Süreci .. 86

‹ ç indek i leriv

4. ÜN‹TE

5. ÜN‹TE

UYGARLIK ... 87
Köken ve Dil ... 87
Kentleflme ... 87
Yerel Yönetim Merkezleri ve Kaleler... 88
Din ve Tanr›lar .. 89
Ölü Gömme... 90
Sanat... 90
Özet.. 93
Kendimizi S›nayal›m.. 94
Okuma Parças› .. 95
Kendimizi S›nayal›m Yan›t Anahtar› .. 96
S›ra Sizde Yan›t Anahtar› .. 96
Yararlan›lan Kaynaklar.. 96

Frig Krall›¤›..98
G‹R‹fi .. 99
Frigler ve Frigya Bölgesi ... 99
FR‹G S‹YAS‹ TAR‹H‹N‹N ANA HATLARI... 100
UYGARLIK ... 103
Dil ve Yaz› ... 103
Toplum Yap›s› ... 103
Yönetim Merkezleri ve Kaleler... 104
Din .. 106
Mezar An›tlar› ve Ölü Gömme Gelenekleri... 109
Sanat... 110
Özet ... 113
Kendimizi S›nayal›m ... 114
Okuma Parças› 115
Kendimizi S›nayal›m Yan›t Anahtar› .. 115
S›ra Sizde Yan›t Anahtar› .. 116
Yararlan›lan Kaynaklar.. 116

Lidya Krall›¤›... 118
G‹R‹fi .. 119
Kaynaklar ... 119
Lidya Ad› ve Merkezi Lidya Bölgesi ... 119
Lidya’n›n Tarih Öncesi Devirleri .. 120
Ege Göçleri ve Karanl›k Ça¤da Lidya: Lidyal›lar›n Anadolu’ya Gelifli 120
L‹DYA’NIN S‹YAS‹ TAR‹H‹ .. 122
Lidya’da Hüküm Süren Hanedanlar ... 122
Lidya Krall›¤›.. 123
Lidya Krall›¤›’n›n Y›k›l›fl› ... 126
L‹DYA UYGARLI⁄I ... 127
Sosyo-Politik ve Ekonomik Yap›.. 127
Yaz›, Dil ve Din... 129
Mimari, Sanat ve Bilim.. 130
Özet.. 132
Kendimizi S›nayal›m.. 133
Kendimizi S›nayal›m Yan›t Anahtar› .. 134

‹ ç indek i ler v

6. ÜN‹TE

7. ÜN‹TE

S›ra Sizde Yan›t Anahtar› .. 134
Yararlan›lan Kaynaklar.. 134

Anadolu’da Bozk›r Kökenli Toplumlar:
Kimmerler ve ‹skitler.. 136

G‹R‹fi .. 137
Kimmer ve ‹skitlerin Ülkeleri, Yay›l›m Alanlar› ... 137
Kimmer ve ‹skitlerin Kökenleri ... 138
S‹YASAL GEL‹fiMELER .. 139
Kimmerler ... 139
‹skitler .. 141
UYGARLIK ... 144
Anadolu’da Kimmer ve ‹skit Kal›nt›lar›.. 144
Kimmerler ve ‹skitlerde Yönetim ... 145
Kimmerler ve ‹skitlerde Toplumsal Yaflam .. 145
‹skitlerin Savaflç› Özellikleri ve Savafl Araç Gereçleri 147
‹skitlerde Din .. 148
Kimmerler ve ‹skitlerde Ölü Gömme Âdetleri ve Kurganlar 149
‹skitlerde Sanat ... 150
Özet ... 152
Kendimizi S›nayal›m ... 153
Okuma Parças› .. 154
Kendimizi S›nayal›m Yan›t Anahtar› .. 154
S›ra Sizde Yan›t Anahtar› .. 155
Yararlan›lan Kaynaklar.. 155

‹ ç indek i lervi

8. ÜN‹TE

Önsöz

Eskiça¤ Tarihi, uzak geçmiflten, tek tanr›l› bir dinin eski kültürleri büyük oranda
de¤ifltirmeye bafllad›¤› MS beflinci – alt›nc› yüzy›la kadar Anadolu, Mezopotamya,
‹ran, M›s›r, Akdeniz ve Karadeniz havzalar› ile Avrupa ve çevresinde yaflanan gelifl-
meleri inceler. Bu kadar genifl bir co¤rafya ve uzun zaman diliminde ortaya ç›kan
uygarl›klar, ortak yanlar› dikkate al›narak Eski Do¤u ve Eski Bat› uygarl›klar› olarak
iki gruba ayr›lmaktad›r. Eski Do¤u’da Anadolu, Mezopotamya ve M›s›r’da geliflen-
ler, Eski Bat›’da ise Grek ve Roma uygarl›klar› bulunmaktad›r. Eskiça¤ Tarihi’nin ko-
nusunu oluflturan bu uygarl›klara iliflkin kültürel birikimler siyasal ve sosyal iliflkiler
yoluyla belli dönemlerde kendi s›n›rlar›n› aflarak, do¤uda Hindistan, bat›da da Bri-
tanya adas› gibi uzak bölgelere kadar ulaflm›flt›r. Bafllang›çta Do¤u’dan Bat›’ya do¤-
ru olan etkileflim, Hellenistik ve Roma döneminde Bat›’dan Do¤u’ya dönmüfltür.

Eskiça¤’da yaz›l› belgeler, daha çok yönetim merkezleri ve dini kurumlarda ye-
tifltirilen s›n›rl› say›da yaz›c› taraf›ndan üretildi¤i için geçmifle tan›kl›k etme konu-
sunda yetersiz kal›rlar. Bu nedenle, insan›n günlük yaflam›n› kolaylaflt›rmak ve fark-
l› ihtiyaçlar›n› karfl›lamak için gelifltirdi¤i aletlerin, silahlar›n, dini objelerin, tak›lar›n,
evlerin, saraylar›n, tap›naklar›n ve mezarl›klar›n bulundu¤u eski yerleflim alanlar› ar-
keolojik kaz›larla araflt›r›larak insan›n uzak geçmifli ayd›nlat›lmaya çal›fl›lmaktad›r.

Eskiça¤’da insan›n yaflam›nda meydana gelen de¤iflim ve dönüflüm süreçleri-
nin merkezinde bulunan Anadolu, Do¤u dünyas›nda ve Mezopotamya’da yaflanan
kültürel geliflmelerin Bat›’ya aktar›lmas›nda da önemli rol oynam›flt›r. Tar›m po-
tansiyeli, hammadde kaynaklar› ve birçok farkl› yaflam biçimi için uygun co¤rafi
yap›s›, uzun tarihi boyunca Anadolu’yu çekim merkezi haline getirmifl ve burada
farkl› kültürlerin geliflmesine olanak tan›m›flt›r.

Eski Anadolu Tarihi kitab› sekiz üniteden oluflmaktad›r. ‹lk ünite yaz› öncesi
döneme ayr›lm›flt›r. ‹nsan›n Anadolu’daki en eski izleriyle bafllayan ve MÖ ikinci
bin y›l bafllar›nda yaz›n›n Anadolu’ya gelifliyle biten bu süreç bir milyon y›ldan
daha uzundur. ‹kinci ünite Anadolu-Mezopotamya iliflkilerinin yo¤unlaflt›¤›, Ana-
dolu’nun yaz›yla tan›flt›¤› bir süreci incelemektedir. Üçüncü ünitede Anadolu’nun
ilk devleti ve imparatorlu¤u Hititler, dördüncü ünite de Hititlerin devam› olan
kent devletleri tan›t›lmaktad›r. Beflinci ünite, Do¤u Anadolu, Kafkasya ve Kuzey-
bat› ‹ran’a egemen olarak bu bölgede ilk devleti kuran Urartulara ayr›lm›flt›r. Al-
t›nc› ünitede Orta Anadolu’nun büyük bölümünü yöneten Frigler, yedinci ünite
ise ilk paray› darp eden Lidyal›lar anlat›lmaktad›r. Sekizinci ve son ünite Anadolu
ve Mezopotamya çevresindeki toplumlara ata binmeyi, geliflmifl silahlar› ve bozk›r
kültürünü tan›tan Kimmerler ve ‹skitlerin tarihine ayr›lm›flt›r. Yaz›y› kullanmad›k-
lar› için kendilerine verdikleri isimleri dahi bilmedi¤imiz bu toplumlar›n tarihi, ar-
keolojik bulgulardan ve ça¤dafl toplumlar›n yaz›l› belgelerinden hareketle yaz›la-
bilmektedir. Her ünitede önemli siyasal geliflmeler yan›nda, kültürel iliflkiler, yö-
netim biçimi, din, mimari ve sanat gibi konular da de¤erlendirilmifltir.

Baflar› dileklerimle…

Editör

Prof.Dr. Kemalettin Köro¤lu

Önsöz vii

Bu üniteyi tamamlad›ktan sonra;
Anadolu’nun yaz› (tarih) öncesi kültürlerini aç›klayabilecek,
‹nsan›n günümüz yaflam flartlar›na ulaflana kadar geçirdi¤i bafllang›ç evrele-
rini s›ralayabilecek,
Tarihöncesindeki mimari yap›lar, sosyal yaflam, ölü gömme gelenekleri, ça-
nak çömlek, küçük buluntular ve di¤er kültür ö¤elerini tan›mlayabilecek,
Anadolu’da devlet gelene¤inin oluflum sürecini de¤erlendirebileceksiniz.

‹çindekiler

• Paleolitik
• Neolitik

• Kalkolitik
• Tunç/Bronz

Anahtar Kavramlar

Amaçlar›m›z

N
N

N

N

Eski Anadolu Tarihi

• G‹R‹fi
• TÜKET‹C‹ VE GÖÇER YAfiAM

TARZI - PALEOL‹T‹K ÇA⁄
• YERLEfi‹K YAfiAM, ÜRET‹ME GEÇ‹fi -

ÇANAK ÇÖMLEKS‹Z NEOL‹T‹K
ÇA⁄

• GEL‹fiK‹N NEOL‹T‹K, Ç‹FTÇ‹
KÖYLER - ÇANAK ÇÖMLEKL‹
NEOL‹T‹K

• ÖNCÜ KENTLER - KALKOL‹T‹K
ÇA⁄

• KENTLEfiME - ‹LK TUNÇ ÇA⁄

Anadolu’nun Tarih
(Yaz›) Öncesi
Dönemleri

1
ESK‹ ANADOLU TAR‹H‹

G‹R‹fi
Milyon y›llar› kapsayan uzak geçmiflimizi araflt›rarak, aç›klayarak gelece¤imizin ya-
p›land›r›lmas›na katk›da bulunma çabas›, yaflam biçimlerinin, çevresel koflullar›n,
insan-do¤a ve insan-insan iliflkilerinin tüm ayr›nt›lar›yla ortaya konmas›, tarihönce-
si arkeolojisinin amaçlar›d›r. Arkeoloji, genel anlamda, insanl›k tarihini, insan›n
geçmifl yaflam›n› günümüze kadar ulaflan kan›tlar ve maddi kültür kal›nt›lar› yard›-
m›yla inceleyerek aç›klayan bilim dal›d›r. Bu uzun zaman dilimi, her ne kadar ke-
sintisiz bir süreç ise de, belli dönemlerin ve geliflmelerin ayr›nt›lar›yla incelenebil-
mesi için çeflitli evrelere ayr›lmaktad›r. ‹nsan›n günlük yaflam›n› kolaylaflt›rmak için
üretti¤i ilk aletlerden yaz›n›n keflfedilip kullan›lmaya bafllamas›na kadar geçen sü-
reç tarihöncesi (prehistorya) olarak adland›r›l›r.

Tarihöncesi ça¤lar, bugünkü bilgiler ›fl›¤›nda Afrika’da Homo habilis olarak
adland›r›lan insan türünün iki buçuk milyon y›l öncesinde üretmeye bafllad›¤› tafl
aletler ile bafllar. Tarih ça¤lar›n›n bafllang›c› ise yaz› ile belirlenir. Yaz›n›n bulun-
mas› ve kullan›m› farkl› co¤rafyalarda farkl› tarihlerde gerçekleflmifltir. Dolay›s›yla
tarihöncesi ça¤lar›n bafllang›c› evrensel olmakla birlikte, bitifli bölgeseldir. Anado-
lu söz konusu oldu¤unda, tarihöncesi ça¤lar›n günümüzden yaklafl›k 4000 y›l ön-
ce, Assur Ticaret Kolonileri Ça¤›’nda, Anadolu’ya yaz›n›n gelmesiyle sona erdi¤i
kabul edilir. Bu tarih, Mezopotamya söz konusu oldu¤unda günümüzden 5000 y›l
öncesine kadar uzan›r.

Anadolu’nun Tarih (Yaz›)
Öncesi Dönemleri

Resim 1.1

Günümüz

Demir Ça¤lar›

KRONOLOJ‹K TABLO

Tunç Ça¤lar›

Kalkolitik

Neolitik

Epipaleolitik - Mezolitik

Paleolitik

Son

Orta
‹lk
Son
Orta
‹lk

Çanak Çömlekli

Çanak Çömleksiz

Üst

Orta

Alt

1.000
2.000
3.000
4.000
5.000
6.000
7.000
8.000
9.000

10.000
11.000
12.000

1 milyon

T
A
R
‹
H
Ö
N
C
E
S
‹

Ç
A
⁄
L
A
R

T
A
R
‹
H

Ç
A
⁄
L
A
R
I

Kronolojik tablo.

Homo habilis: Afrika’da
saptanan, yapt›¤› aletleri
günümüze ulaflm›fl ilk
insana verilen Latince isim.

Günümüzden iki buçuk milyon y›l öncesinden bafllayan ve tarihöncesi ça¤lar
olarak adland›r›lan bu genifl zaman süreci, konuyu s›n›rlamak ve zaman çerçeve-
sini daraltmak amac›yla farkl› dönemlere ayr›larak incelenir. Söz konusu bölümle-
meler, araflt›rmalarla ortaya ç›kar›lm›fl somut belgelere, kan›tlara ba¤l› olarak kül-
türel geliflmeler çerçevesinde yap›lm›flt›r. Buna göre, Anadolu tarihöncesi ça¤lar›,
s›ras›yla Paleolitik (Eski tafl), Epipaleolitik (Paleolitik’i izleyen) ya da Mezolitik (Or-
ta tafl), Neolitik (Yeni tafl), Kalkolitik (Bak›r tafl), ‹lk Tunç Ça¤› (‹TÇ) ana bafll›kla-
r› alt›nda incelenir. ‹lk Tunç Ça¤› izleyen Orta Tunç Ça¤› (OTÇ), Son Tunç Ça¤›
(STÇ) ve Demir Ça¤› ise tarih ça¤lar›d›r.

Son y›llarda arkeoloji bilimi insan›n uzak geçmiflini anlama sürecinde, yeni ge-
lifltirilen yöntem ve yaklafl›mlarla, maddesel kal›nt›lar›n ötesinde, insan›n düflün-
me biçimini, inançlar›n›, davran›fllar›n›, neyi nas›l ö¤rendi¤i sürecini de anlamaya
çal›flmaktad›r.

TÜKET‹C‹ VE GÖÇER YAfiAM TARZI - PALEOL‹T‹K
ÇA⁄
Günümüze ulaflm›fl en eski tafl aletler ile tan›mlanan Eski Tafl ya da Yontma Tafl
Ça¤› (Paleolitik Ça¤), insan›n do¤ada haz›r bulduklar›n› kulland›¤› ve tüketti¤i afla-
mad›r. Bu dönemde s›¤›nma amac›yla do¤al ma¤aralar, kaya s›¤›naklar›, a¤aç ko-
vuklar› kullan›lmaktayd›. Beslenme ise do¤ada haz›r bulduklar› hayvan leflleri, bit-
kiler, yemifller ve kökler toplanarak yap›l›yordu. Paleolitik insan›n çeflitli tuzaklar-
la avlad›klar›, uçurumlara/yarlara sürerek yakalad›klar› hayvanlar› sat›r ya da k›y›-
c› sat›r olarak tan›mlanan aletlerle parçalad›klar› ve tükettikleri bilinmektedir. Söz
konusu tafl aletler, kesici bir kenar elde etmek amac›yla bir yumrunun tek ya da
iki yüzünden ç›kart›lm›fl yongalardan oluflturulmaktayd›. ‹lk insanlar, uygun ko-
naklama yeri bulmak ve besin toplamak amac›yla 15-20 kiflilik küçük gruplar ha-
linde hareketli bir yaflam sürüyorlard›.

Homo habilis’in ard›l› Homo erectus, yaklafl›k 1.8/1.5 milyon y›l önce, Afrika
k›tas›ndan ç›karak, Eski Dünya’n›n di¤er k›talar›na (Asya ve Avrupa) yay›lm›flt›r.
Yap›lan yüzey araflt›rmalar› ve kaz›larla saptanm›fl ma¤ara ve aç›k hava konaklama
yerlerindeki buluntular, insan›n Avrupa k›tas›na geçifl yollar›ndan birisinin de Ana-
dolu oldu¤unu göstermifltir. Bundan sonra Paleolitik Dönem boyunca Homo ne-
anderthalensis ve Homo sapiens olarak adland›r›lan gruplar bütün dünyada uy-
gun yaflam koflullar›n›n bulundu¤u yerlerde ço¤alm›flt›r. Uzak geçmiflimizin bu iki
aflamas›n›n kan›tlar›, Anadolu’nun çeflitli bölgelerine yay›lm›fl (Güneydo¤u Anado-
lu, Marmara Bölgesi, ‹stanbul yak›nlar› gibi) 100’ün üzerindeki konaklama ve/ve-
ya buluntu yerinden bilinmektedir. Konya il s›n›rlar› içinde kalan Dursunlu, Ni¤de
ilindeki Kaletepe Deresi’nin yan› s›ra Antalya ilindeki Karain ve ‹stanbul ilindeki
Yar›mburgaz (son ikisi ma¤ara yerleflmeleridir), kaz›larla yo¤un olarak araflt›r›lm›fl
önemli Paleolitik merkezlerdir. Geçti¤imiz y›llarda, Denizli ilinde, bir traverten
oca¤›ndaki çal›flmalar s›ras›nda, rastlant›sal olarak bulunan Homo erectus insan›na
ait kafatas› parças› ise Paleolitik insan›n›n Anadolu’daki varl›¤›n› kan›tlayan bir
baflka buluntudur.

Paleolitik Ça¤’›n son aflamas› olan Üst Paleolitik Dönem’de insan do¤ayla mü-
cadelesine yeni gelifltirdi¤i teknolojilerle devam etmifltir. Ma¤ara yaflam›n› sürdür-
mekle birlikte, kendisini iklim koflullar›ndan koruma amac›yla çal› ç›rp›dan ya da
hayvan kemiklerinden çad›r türü bar›naklar yapm›flt›r. Tafl, kemik ve boynuz gibi
hammaddelerden, ince uzun delici ve kesici aletler (dilgiler), z›pk›n ve oltalar üret-
meyi baflarm›flt›r. Ayr›ca kufl ve tavflan gibi hayvan avlamaya yarayan küçük ok uç-

4 Eski Anadolu Tar ih i

Maddesel Kal›nt›: ‹nsan›n
günlük yaflam›n› geçirdi¤i
alanlarda konaklad›¤›
mekânlarda arkas›nda
b›rakt›¤› ve insan›n varl›¤›n›
gösteren somut izler.

Homo erectus, Homo
neanderthalensis, Homo
sapiens: ‹nsan›n ortaya ç›k›fl
sürecinden itibaren biyolojik
ve kültürel evrimini gösteren
aflamalar için kullan›lan
terimler. Homo sapiens,
“ak›ll› insan” anlam›na
gelir.

lar› gelifltirmifller, tak› yapmaya bafllam›fllard›r. Bu döneme ait önemli merkezler-
den biri Karain Ma¤aras›, di¤eri ise Hatay ilindeki Üça¤›zl› Ma¤aras›’d›r. Üça¤›zl›
ma¤aras›nda yaflayan insanlar, bunlara ek olarak deniz kabuklar›ndan süs eflyas›
ve tak› da yapm›fllard›.

De¤iflen Çevre, De¤iflen Yaflam Biçimi - Epiplaeolitik/
Mezolitik Ça¤
Üst Paleolitik sonunda, Son Buzul Ça¤›’n›n (Würm) sona ermesiyle yaflanan iklim-
sel de¤ifliklikler, do¤rudan do¤al çevreyi, bitki örtüsünü etkilemifl, a¤aç ve bitki
türleri çeflitlenmifl, orman alanlar› genifllemifltir. Bu de¤iflimlere paralel olarak insa-
n›n yaflam biçiminde de belirgin de¤iflimler yaflanm›flt›r. Uzun y›llard›r süregelen
avc›l›k, toplay›c›l›k ve bal›kç›l›k a¤›rl›kl› faaliyetler ile göçebe yaflam tarz›, günü-
müzden 14000/12000 y›l öncelerinde yaflanan bu çevresel de¤iflimlerle birlikte, ye-
rini mevsimlik ve kal›c› yerleflmelere b›rakmaya bafllar. Sosyo-ekonomik aç›dan
besin derleyicili¤i, bilinçli besin toplay›c›l›¤› ve uzman avc›l›k dönemi olarak ta-
n›mlanabilecek bu ça¤, Epipaleolitik/Mezolitik olarak adland›r›l›r. Ancak dünyan›n
her bölgesinde bu de¤iflim ayn› dönemde benzer biçimde gerçekleflmemifltir. Pa-
leolitik yaflam biçimini sürdüren topluluklar Epipaleolitik, de¤iflen iklim koflullar›-
na uyum sa¤layarak, yeni yaflam biçimleri gelifltiren topluluklar ise Mezolitik top-
luluklar olarak adland›r›l›r.

Ülkemizde bu dönemde yaflayan topluluklara ait birçok buluntu yeri saptan-
m›flt›r. Bunlardan bafl›nda Biris Mezarl›¤› ve Sö¤üt Tarlas› gibi buluntu yerleriyle
temsil edilen Güneydo¤u Anadolu Bölgesi gelmektedir. Bir di¤eri, Antalya Bölge-
si’ndeki Öküzini ve Belbafl› ma¤aralar›d›r. Öküzini ma¤aras›nda gerçeklefltirilen
kapsaml› çal›flmalar, ma¤aran›n k›fl aylar› d›fl›nda en az üç mevsim kamp yeri ola-
rak kullan›ld›¤›n› göstermifltir. Ma¤arada ele geçirilen buluntular, bu dönem insa-
n›n›n avc›l›k ve kasapl›k faaliyetleri, kemik ve tafl iflçili¤i, tak› yap›m› gibi faaliyet-
leri yan›nda, toplad›klar› çeflitli meyveler konusunda da bilgi vermektedir. Ayr›ca
inançlar›yla ilgili olabilecek sembolik buluntular da ortaya ç›kar›lm›flt›r. Bu bölge-
nin hemen kuzeyinde yer alan P›narbafl› ise, son y›llarda yürütülen kaz›lar sonu-
cu, Orta Anadolu Bölgesi Epipaleolitik yaflam› ile ilgili ilginç veriler ortaya koy-
mufltur. P›narbafl›, saz kulübelerde yaflayan, eski bir gölde (Pleistosen gölü) ve ba-
takl›kta yaflayan bal›klar› ve çevredeki kufllar› avlayarak, yabani bitki toplayarak

51. Ünite - Anadolu’nun Tar ih (Yaz ›) Öncesi Dönemler i

Resim 1.2

Anadolu’daki
önemli tarihöncesi
yerleflmeler.

beslenen bir grup insan›n k›sa süreli konaklama yeridir. Di¤er bölgeler ve toplu-
luklarla iliflkileri, de¤ifl tokufl yoluyla sa¤lanmaktad›r.

Kuzey Marmara Bölgesi’nde, Karadeniz k›y›lar›nda A¤açl›, A¤va, Ambarl›, Do-
mal› ve Gümüfldere gibi göl ve batakl›k alanlar, deniz k›y›lar› gibi çeflitli ekolojik
nifllerde yaflayanlar çevre özelliklerine uyum sa¤lam›fllard›. Maddesel kültür aç›s›n-
dan tümünde ortak olan özellik, günlük yaflamda kulland›klar› -dönemin belirleyi-
cisi- minik tafl anlam›na gelen, genellikle geometrik biçimli mikrolit aletlerdir.

Paleolitik Ça¤’da bir bölgede insan›n konaklad›¤›, belli bir süre yaflad›¤› hangi tür kal›n-
t›lara dayan›larak anlafl›labilir?

YERLEfi‹K YAfiAM, ÜRET‹ME GEÇ‹fi - ÇANAK
ÇÖMLEKS‹Z NEOL‹T‹K ÇA⁄
Buzul ça¤lar›n›n sona ermesiyle bafllayan iklimsel ve çevresel de¤iflimler, insan›n
milyonlarca y›ll›k birikimi ve zihinsel geliflimi ile birleflince, yaflam biçimlerinde de
de¤ifliklikler oluflmaya bafllam›flt›r. Anadolu’nun da içinde bulundu¤u Önasya’da
de¤iflen yaflam biçiminin ilk yans›mas›, belli bir bölgede uzun süreli, çevreye ve
topra¤a ba¤l› olarak yerleflik yaflam›n bafllamas›d›r. Önceki dönemin mevsimlik ve
özel amaçl› (bal›kç›l›k, kabuk toplay›c›l›¤›, yo¤un bitki toplay›c›l›¤› gibi) yerleflme-
lerin yerini bu dönemde kal›c› ve sürekli yerleflmeler almaya bafllar. ‹nsanlar›n bit-
ki ve hayvanlar dünyas› üzerindeki gözlemleri yaflam alanlar›n› seçmelerine katk›-
da bulunmufltur. ‹nsanlar besin kaynaklar›n›n daha zengin oldu¤u bölgelerde y›l
boyu yerleflmeye bafllam›fl ve böylece ilk kal›c› yerleflmeler oluflmufltur. Bu süreç-
te iklim ve co¤rafyan›n insanlar üzerindeki olumsuz etkilerine karfl› yeni yap› bi-
çimleri gelifltirmifllerdir.

Ekonomik aç›dan avc› toplay›c›l›¤›n hakim oldu¤u asalak ve tüketici yaflam
biçiminden üretimci yaflam biçimine geçifl aflamas›, insanl›k tarihindeki en önem-
li dönüflümlerden biri olarak kabul görmektedir. Bu de¤iflim, kimi bilim insanla-
r›nca ‘devrim’ olarak yorumlanmakta, kimileri ise bu de¤iflimleri haz›rlayan eko-
nomik ve sosyal sürecin göz önüne al›nmas› gerekti¤ini öne sürerek, de¤iflimin
ani ve k›sa zamanda olmad›¤› gerekçesiyle, ‘devrimi’ tart›flmaya açmaktad›r. Son
y›llarda Anadolu’da yürütülen kaz› ve araflt›rmalarla ortaya ç›kar›lan yeni mer-
kezler ve bugüne kadar bilinmeyen yeni bulgular (örne¤in Göbeklitepe, bkz.
afla¤›da), bu de¤iflim sürecinin anlafl›lmas›na yönelik yap›lan tart›flmalara yeni
katk›lar sunmaktad›r.

Neolitik Ça¤’da yeni tafl ve obsidiyen aletler gelifltirilmifl, ilk kez kilden çanak
çömlek üretilmifl, tar›m yap›lmaya bafllam›fl, yerleflik köyler oluflmufl, hayvanlar
evcillefltirilmifl, an›tsal boyutlarda heykel ve kabartmalar yap›lm›flt›r. Ancak bü-
tün bunlar bir anda ortaya ç›kmam›fl, belli bölgelerde aflama aflama gerçeklefl-
mifltir. Yaklafl›k tarihlerle MÖ 10 000 y›llar›nda bafllayan ve MÖ 6000 y›llar›na ka-
dar devam eden Neolitik Ça¤, insan›n yaflam biçiminde ortaya ç›kan yenilikler
esas al›narak iki aflamada incelenmektedir: Çanak Çömleksiz Neolitik ve Çanak
Çömlekli Neolitik.

Neolitik, yaln›zca Anadolu co¤rafyas›nda de¤il, Do¤u Akdeniz k›y›lar› (Levant
bölgesi), Kuzey Suriye, Kuzey Irak ve Zagroslarda da ayr›nt›l› olarak çal›fl›lan ve
pek çok farkl› geliflim gösteren yerleflmeler ve kültürlerle temsil edilmektedir (bkz.
Mezopotamya Tarihi). ‹lk aflama olan Çanak Çömleksiz Neolitik Dönem yaklafl›k
tarihlerle MÖ 10 000 ile 7 000 y›llar› aras›nda yaflanm›flt›r.

6 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Çanak Çömleksiz Neolitik’te ‹lk Aflama
Çanak Çömleksiz Neolitik’in yaklafl›k ilk bin, binbeflyüz y›l›n› kapsayan diliminde,
yerleflik yaflam, belli ifllerde uzmanl›k, yo¤un toplay›c›l›k ve tar›m yapma deneme-
lerinin yan› s›ra toplumsal yap›da da belirgin de¤iflimler görülmektedir. Bunlar›n
en önemlilerinden biri, sanatsal/tinsel ürünlerde günlük ihtiyaçlar d›fl›nda özel
amaçlara yönelik, uzman elinden ç›kma, an›tsal, kollektif ifl gücü gerektiren yap›
ve buluntulard›r. Güneydo¤u Anadolu Bölgesi’ndeki Hallan Çemi (Batman), De-
mirköy ve Çayönü (Diyarbak›r) ile Göbekli Tepe (fianl›urfa) ve Körtik Tepe (Di-
yarbak›r) gibi merkezler, bu geliflmelerle ilgili çok ilginç verilere sahip örnekleri
olufltururlar. Bu dönemde Hallan Çemi ve Çayönü, topra¤a yar› gömük, yuvarlak
planl› yap›larda oturan, toplay›c›l›k ve avc›l›k ile geçimlerini sa¤layan gruplar›n
yerleflmeleridir. Aletlerini ço¤unlukla Bingöl civar›ndan getirilen obsidiyenden
yapmakta, kap ihtiyaçlar›n› tafl kaplarla sa¤lamaktad›r. Toplulu¤un ortak kullan›-
m›na iflaret eden yap›lar›, bar›nma amaçl› yap›lar›ndan farkl›l›k göstermektedir. Ni-
tekim, Göbekli Tepe’de ortaya ç›kar›lan an›tsal yap›lar, görkem ve iflçilik aç›s›ndan
dönemi için ola¤anüstü buluntulard›r. Avc›-toplay›c› topluluklar›n›n sosyal organi-
zasyonlar› konusunda da eflsiz veriler sa¤layan Göbekli Tepe, bu topluluklar›n
kollektif kült alan›d›r. Göbekli Tepe’deki bu çok erken döneme tarihlenen, çeflit
ve kaliteleri aç›s›ndan flafl›rt›c› nitelikte, kireçtafl›ndan biçimlendirilmifl görsel sanat
ürünlerinin iflaret etti¤i inanç dünyas› ve sosyal yap›, Neolitik yaflam biçimi konu-
sunda eski görüfllere yepyeni bir boyut kazand›rm›flt›r.

Çanak Çömleksiz Neolitik Ça¤’›n bu ilk evresinde infla edilen mimari, yuvarlak
planl›, topra¤a gömük, üst bölümleri kerpiçle s›vanm›fl saz ve a¤aç dallar›ndan ya-
p›lmaktad›r. Ayr›ca kollektif ifl gücü gerektiren özel amaçl›, an›tsal yap›lar infla
edilmifltir. Döneme özgü belli alet tipleri gelifltirilmifltir. Geliflmifl ve bezemeli tafl
kaplar yap›lm›fl, boncuk yap›m› gibi uzmanl›k alanlar› ortaya ç›km›flt›r.

Çanak Çömleksiz Neolitik Dönem’in ‹kinci Aflamas›
Çanak Çömleksiz Neolitik’in ikinci aflamas›n›n bafllang›c›nda tah›l üretiminin belli
yerleflmelerde denendi¤i ve hayvanlar üzerinde insan kontrolünün artt›¤› bilin-
mektedir. Ancak gerek tah›llarda, gerekse hayvan kemiklerinde evcillefltirme son-
ras› görülen morfolojik de¤iflimler henüz gerçekleflmemifltir. Dönemin ortalar›nda
pek çok yerleflmede belli tah›l türlerinin ve bitkilerin yetifltirildi¤i, yap› iflçili¤inde
ve tafl alet iflçili¤inde önemli yol kat edildi¤i görülür. Mimaride yuvarlak plandan
dörtgen planl› yap›lara geçilmifl, tek ve çok odal›, tafltan ya da kerpiçten binalar ya-
p›lm›fl, hemen her yerde dörtgen mimari ana yap› biçimi olarak kullan›lagelmeye
bafllam›flt›r. Çakmaktafl› ve obsidiyen tafl alet iflçili¤inde çift vurma düzlemli ve bas-
k› tekni¤i olarak bilinen yeni teknolojiler yayg›n olarak kullan›lmaya bafllam›flt›r.
Obsidiyen, kimi yerleflmelere Do¤u Anadolu’dan Bingöl civar›ndan, kimi yerlefl-
melere ise Orta Anadolu Kapadokya kaynaklar›ndan getirilmektedir.

‹nanç dünyas›nda belli bir ortam oluflmufl, ölü gömme geleneklerinde belirgin
uygulamalara geçilmifltir. Özel yap›lar, kült yap›lar› hemen her yerleflmede konut
yap›lar›ndan ayr› olarak, farkl› boyutta, özenli iflçilikte, farkl› teknolojiler kullan›la-
rak yap›lmaktad›r. Toplu gömütler, kafatas› kültü olarak bilinen törensel/inançsal
uygulamalar (Çayönü), iskeletlerin alç›yla kaplanmas› (Körtik Tepe), bu dönem
yaflam›n› karakterize eden özelliklerdir.

Diyarbak›r/ Çayönü’nde kafataslar›n›n ayr› bir odada topland›¤› bina Urfa/Ne-
vali Çori’de ve Göbekli Tepe’de, içinde bezemeli an›tsal boyutlarda steller bulunan

71. Ünite - Anadolu’nun Tar ih (Yaz ›) Öncesi Dönemler i

Obsidiyen: Volkanik
püskürüklerle birlikte
yeryüzüne ç›kan (volkanik
cam) ve özellikle Neolitik
Ça¤’da yayg›n olarak alet
yap›m›nda kullan›lan
madde.

Kült: ‹nanç sistemiyle ilgili
yap› ve uygulamalar›n
tümüne verilen isim.

tap›naklar bu dönem insan›n›n dinsel alanda ortaya koydu¤u ilk ola¤an üstü eser-
ler olarak de¤erlendirilir.

Dönemin sonunda, geçim ekonomisinde tar›m yayg›nlaflm›fl, hayvan evcillefltir-
me süreci tamamlanm›flt›r. Evcillefltirilen hayvanlar aras›nda domuz, koyun, keçi
ve s›¤›r bulunmaktad›r.

Do¤u ve Güneydo¤u Anadolu’da, özellikle Dicle ve F›rat nehirleri üzerine infla
edilen barajlar öncesinde yap›lan kurtarma kaz›lar›nda ortaya ç›kar›lan kal›c› tafl
mimari ve görkemli sanat ürünleri yaflam biçimi ile ilgili zengin veriler sunar. Bu
döneme ait yerleflmeler aras›nda Çayönü, Cafer Höyük, Nevali Çori, Akarçay Tepe
say›labilir. Çayönü, Nevali Çori ve Akarçay Tepe, benzer mimari planl› binalar›, bi-
nalar aras›nda avlu olarak kullan›lan aç›k alanlar› ile benzer yerleflme düzenine sa-
hip dokudad›r. Bu özellikler, bölge genelinde bir kültürel bütünlü¤e iflaret etmek-
tedir. ‹lk kez Cafer Höyük ve Çayönü’nde saptanan iki katl› binalar›n bir örne¤i de
Akarçay Tepe’de bulunmufltur. Üstteki yaflam kat›n› depolama ifllevindeki alt kat-
lardan ay›rmaya yönelik bu mimari geliflme, Anadolu özelli¤i olarak kabul edil-
mektedir.

Neolitik Ça¤’›n Çanak Çömleksiz evresi, Do¤u ve Güneydo¤u Anadolu’dan bi-
linen yerleflmelerin yan› s›ra, da¤l›k Kapadokya ile Konya Ovas› gibi çevresel ve
jeomorfolojik aç›dan iki farkl› alt bölgeyi kapsayan Orta Anadolu’dan da bilinir. Bu
bölgelerde 1960’l› ve 70’li y›llarda kaz›lan Can Hasan III ve Suberde’nin yan› s›ra
kaz›lar› halen sürmekte olan Afl›kl› Höyük ile Boncuklu en erken yerleflmelerdir.
Konya/ Çatalhöyük’te 1990’l› y›llarda bafllayan ikinci dönem kaz›lar›nda s›n›rl›
alanda Çanak Çömleksiz Neolitik Ça¤ tabakalar›n›n varl›¤› saptanm›flt›r.

MÖ dokuzuncu bin ve sekizinci bin y›la tarihlenen Aksaray yak›n›ndaki Afl›kl›
Höyük ile ça¤dafl› Boncuklu, Do¤u ve Güneydo¤u Anadolu Çanak Çömleksiz Ne-
olitik yerleflmelerinden ekonomik, yerleflme düzeni ve yaflam biçimi aç›s›ndan
farkl›l›k gösterir. Afl›kl› Höyük toplulu¤unun geçim ekonomisi, tar›m bilgisine ve
deneyime sahip olmakla birlikte, yabani hayvan av›, yabani tah›l, bitki ve meyve
toplay›c›l›¤› a¤›rl›kl›d›r. Hayvanlar henüz evcillefltirilmemifltir. Bölgedeki tüm yer-
leflmelerde daha sonraki bin y›llarda da süregelecek olan bal pete¤i görünümün-
deki s›k›fl›k yerleflme düzeni hakimdir. Kerpiçten yap›lan binalara damlardan giril-
mektedir. Evlerin damlar› günlük yaflam alan› olarak kullan›lmaktad›r.

Güneybat› Asya’daki en zengin obsidiyen yataklar›ndan birine sahip Kapadok-
ya Bölgesi’nde, Göllüda¤’da yap›lan Kaletepe Obsidiyen Atölyesi kaz›s›nda en es-
kisi Çanak Çömleksiz Neolitik Ça¤’a ait ifllikler bulunmufltur. Uzman gruplar tara-
f›ndan seri üretimi yap›lan obsidiyenlerin Güneydo¤u Anadolu ve Kuzey Suri-
ye’den K›br›s’a kadar ihraç edildi¤i anlafl›lm›flt›r. Kaletepe bulgular›, evcil hayvan-
lar›n olmad›¤› dolay›s›yla yük tafl›man›n do¤rudan insan gücüne ba¤l› oldu¤u dö-
nemde uzak bölgeler aras› iletiflimin oldu¤unu ve takas yoluyla ticaret yap›ld›¤›n›
göstermifltir.

Çanak Çömleksiz Neolitik Ça¤ sonunda insan›n do¤a üzerindeki hakimiyeti nas›l sonuç-
lanm›flt›r?

GEL‹fiK‹N NEOL‹T‹K, Ç‹FTÇ‹ KÖYLER - ÇANAK
ÇÖMLEKL‹ NEOL‹T‹K
Do¤a koflullar›n›n insan yaflam› üzerindeki belirleyici etkisini tersine döndürmeyi
baflaran insan, bu dönemde do¤adan ald›klar›n›n yerine yenilerini ya da kendi ter-
cihlerini koymaktad›r. Günü gününe besin bulma kayg›s› ve sorunu, tar›m ve hay-

8 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N

2

vanc›l›¤›n tam anlamda yerleflmesiyle çözümlenmifltir. Bu¤day ve arpa gibi tah›llar
ile bezelye, mercimek, nohut gibi baklagillerin kültüre al›nmas›n› hayvanlar›n ev-
cillefltirilme süreci izlemifltir. Böylece do¤aya ba¤l›, tüketici topluluklar›n›n yerini
do¤a üzerinde söz sahibi olan tar›mc›, hayvanc›, çiftçi topluluklar alm›flt›r. Besin
temini garantisiyle yar›n›n emniyete al›nmas›, ürünün günlük tüketim sonras›nda
kullan›m› için depolanmas›, tarihöncesi topluluklar›n yaflam biçimlerinde ve top-
lumsal yap›lar›nda bu kez yeni geliflmelere, de¤iflimlere neden olmufltur.

Yerleflik yaflam, tar›m ve hayvanc›l›¤›n bafllamas› belli bölgelerde nüfusun art-
mas›n› ve yerleflim alanlar›nda belli ifllerle u¤raflan uzman/zanaatkâr gruplar›n
oluflmas›n› sa¤lam›flt›r. Örne¤in, belli zamanlarda hayvanlar›n otlaklara götürülme-
si, ekip biçme ve kerpiç yap›m› gibi ifller farkl› bir toplumsal örgütlenmeyi do¤ur-
mufltur. Bu ifl gruplar›ndan birini de çanak çömlek yap›m› ile u¤raflanlar oluflturur.
Güneydo¤u ve Orta Anadolu’da, yaklafl›k tarihlerle MÖ 7000’lerde, ilk çanak çöm-
lek üretimi bafllar. Uzun zamand›r tafl, deri ve sepetten yap›lan tafl›ma, depolama
ve piflirme kab› ihtiyac›n› bu kez kilden flekillendirdi¤i kaplarla gelifltirmifltir. Kil
zaten kerpiç, s›va, boncuk ve heykelcik yap›m›nda yayg›n olarak kullan›ld›¤› için
ifllenmesi konusunda belli bir uzmanl›k oluflmufltu.

Bafllang›çta basit olan çömlek biçimleri k›sa sürede çeflitlenmifl ve özenli iflçilik
gerektiren kaplar üretilmeye bafllanm›flt›r. Uzun bir zaman dilimine yay›lan gelifl-
me aflamas›n›n bafllang›c›nda çanak çömlekler elle biçimlendirilmektedir. Zaman
içinde baz› kal›plar kullan›lmaya bafllanm›flt›r. Çanak çömlek yap›m›n›n en önem-
li aflamalar›ndan biri MÖ dördüncü bin y›lda çömlekçi çark›n›n kullan›m› ve seri
üretimin bafllamas›d›r. Kilin do¤ada bol miktarda bulunmas›, piflirilerek/f›r›nlana-
rak kullan›ma sunulan kilden kaplar›n kolay ve çok miktarda üretilmesini sa¤la-
m›flt›r. Hemen her mekânda kullan›lan çanak çömleklerin parçalar halinde günü-
müze ulaflan parçalar›, üretildi¤i bölge, yap›m tekni¤i ve kullan›m amac› gibi özel-
likleri hakk›nda bilgiler verir. Ayr›ca kaplar›n üzerine uygulanan bezemeler bölge-
sel kültürlerin ortak özelliklerinin ipuçlar›n› tafl›r. Bu durum çanak çömle¤i geçmi-
fli araflt›ran arkeolojinin en temel bilgi kaynaklar›ndan biri haline getirmektedir.
MÖ 7000-6000 aras›ndaki zaman dilimi Anadolu ve çevresinde Çanak Çömlekli
Neolitik ad›yla de¤erlendirilir. Ancak temel de¤iflim, sosyo-ekonomik aç›dan, bu-
günkü tar›mc› ve hayvanc› köy yaflam›na benzer, çiftçi köylerin kurulmas›d›r.

Anadolu’nun hemen her bölgesinde çok say›da yerleflme yeri bilinen bu gelifl-
kin Neolitik ya da çiftçi köylerdeki yaflam, bölgelerin çevresel koflullar›na ve top-
luluklar›n geçmiflleri ve kültürel özelliklerine göre kimi farkl›l›klar gösterir. Do¤u
Anadolu’da Elaz›¤, Malatya bölgesindeki Tepecik ve Tülintepe, daha güneyde Ça-
yönü, Orta F›rat havzas›ndaki Mezraa-Teleilat ve Akarçay Tepe, Çukurova bölge-
sindeki Yumuktepe gibi yerleflmelerde bu dönemin özelliklerini gösteren kal›nt›lar
incelenmifltir. Orta F›rat’ta Kuzey Suriye’deki ça¤dafllar› ile paralel bir geliflim için-
deki Mezraa-Teleilat ve Akarçay Tepe, ilk çanak çömle¤in ortaya ç›k›fl› ve geliflimi,
tafl temelli, kerpiç duvarl›, muntazam dörtgen planl›, çok odal› konutlar›, ifllik alan-
lar› ve yerleflme düzeni ile bu döneme ›fl›k tutan yerleflmelerdir.

Ayn› zaman diliminde, Çukurova Bölgesi, Kapadokya Bölgesi, Konya Ovas›,
Göller Bölgesi, Bat› Anadolu ve Marmara Denizi’nin çevresi ve Trakya’da yaflam,
temelde benzer flekilde, ancak bölgelere özgü farkl›l›klarla sürmektedir. Çukurova
bölgesindeki Yumuktepe Orta Anadolu ve Do¤u Akdeniz k›y› bölgesi ile iletiflim
konusunda anahtar yerleflmelerdendir. Orta Anadolu platosunda do¤udan bat›ya
Köflk Höyük, Tepecik-Çiftlik, Can Hasan, Çatalhöyük, Erbaba, geliflkin Neolitik
yerleflmelerindendir. Göller Bölgesi’nde Badema¤ac›, Höyücek, Kuruçay ve Hac›-

91. Ünite - Anadolu’nun Tar ih (Yaz ›) Öncesi Dönemler i

lar ile temsil edilen dönem, Bat› Anadolu’da son y›llarda yap›lan kaz›larla ortaya
ç›kar›lan Ulucak, Yeflilova ve Ege Gübre gibi yerleflmelerden bilinir. Marmara De-
nizi’nin do¤usundaki Fikirtepe, Pendik, güneyindeki Il›p›nar, Mentefle, Aktoprak-
l›k, kuzeyde Trakya bölgesindeki Afla¤› P›nar, Hocaçeflme, Toptepe ve son y›llar-
da ‹stanbul’da Yenikap› kaz›lar›, söz konusu dönemin yaflam›n› ayr›nt›lar›yla anla-
yabilmemizi sa¤layan kaz› yerleridir.

Orta Anadolu Bölgesi geliflkin Neolitik yerleflmelerinde ortak ö¤e, topluluklar›n
geçim ekonomilerinin tar›m ve hayvanc›l›¤a dayanmas›d›r. Tepecik-Çiftlik ve Köflk
Höyük yerleflmelerinde ortaya ç›kar›lan çanak çömlekler üzerindeki betimlemeler,
toplulu¤un sosyal ve ekonomik yaflam› ile ilgili çok ilginç bilgilere ulaflmam›z› sa¤-
lar. Süt sa¤ma sahnelerinden, bal›k yakalayan y›lanlara, bo¤alara ya da dans eden
kad›nlara kadar çeflitli sahneler, yaln›zca ekonomik alan için de¤il, çevre, hayvan
ve bitki dünyas› hakk›nda da ayr›nt›lar sunar. Her iki yerleflme, ayr›ca hammadde
kaynaklar›, özellikle obsidiyen yataklar›na yak›n konumlar› ve da¤ geçitlerine ha-
kim stratejik pozisyonlar› ile bölgeleraras› iletiflim ve al›fl veriflte önemli yere sahip-
tir. Kaz› yap›lmam›fl olmakla birlikte, yüzey araflt›rmalar› ile saptanan tuz kaynak-
lar›na ve obsidiyen yataklar›na yak›n di¤er yerleflmeler de bu yorumu do¤rular ni-
teliktedir. Bu durum topluluklar›n, yerleflme yerlerinin seçiminde, tar›m ve hay-
vanc›l›¤›n ötesinde, hammadde kaynaklar›na yak›nl›k, olas›l›kla kontrol alt›nda tut-
ma ve komflu bölgeler ve topluluklarla artan iliflkilerini de göz önüne ald›klar› flek-
linde aç›klanabilir.

Orta Anadolu’nun Konya Ovas› yerleflmelerinden Çatalhöyük, gerek 1960’lar-
daki kaz›lar sonucu ortaya ç›kar›lan flafl›rt›c› bulgular›, gerekse 1990’l› y›llarda bafl-
layan ikinci dönem kaz› çal›flmalar› ile Çanak Çömlekli Neolitik yaflam biçimlerinin
anlafl›lmas› ve aç›klanmas›nda bölge için anahtar yerleflme olma özelli¤ini koru-
maktad›r. ‹lk kez MÖ sekizinci bin y›l›n ikinci yar›s›nda (MÖ 7400’ler, Çanak Çöm-
leksiz Neolitik) iskân edildi¤i dönemde sulak ve batakl›k bir arazinin seçildi¤i gö-
rülür. Geçim ekonomisinin temelde kuru tar›m ve küçükbafl hayvan yetifltiricili¤i-
ne dayanmas›, böylesi bir çevre ile çeliflki yaratmakta, sulak alan tercihinin baflka-
ca nedenleri aranmaktad›r. Bu durum, çanak çömleksiz tabakalarda bulunan kireç
taban ve duvar s›valar› için gereken kireç yataklar›n›n yak›nda olmas› ile aç›klan-
maktad›r. Ortaya ç›kar›lan çok say›daki heykel, kabartma ve s›va ile biçimlendiril-
mifl yap› ö¤eleri için gereken zengin kil yataklar› da yerleflmenin kurulma aflama-
s›nda yer seçimini belirleyici etkenler olarak görülmektedir.

Çatalhöyük’te geçim ekonomisi küçük boyutludur, üretim ve depolama hane-
halk› ölçe¤inde gerçeklefltirilmektedir. Beslenme, tah›l üretimine, koyun ve keçi
besicili¤ine dayal›d›r. Obsidiyen iflçili¤i, figürin üretimi gibi faaliyetlerin de ayn›
flekilde, küçük ölçekli uzmanl›klar oldu¤u düflünülmektedir. Yerleflme plan›, birbi-
rini tekrar eden planda kerpiç duvarl›, çok odal› binalar›n s›k›fl›k düzende ancak
gruplar halinde inflas›yla oluflturulmufltur. Gruplar› birbirinden çok dar aral›klar
ay›r›r. Yap› gruplar›n›n olas›l›kla ayn› soydan gelen insanlar›n yaflam alan› oldu¤u
düflünülmektedir. Çöplük olarak kullan›lan ortak aç›k alanlar ve küçük hayvan tu-
tulan a¤›llar, konut d›fl› kullan›m alanlar›n› oluflturur. Yerleflme, genel hatlar›yla
çiftçi bir köy yerleflmesidir; toplulu¤un ise belli sosyal kurallar çerçevesinde yafla-
makta olan farkl› soy gruplar›ndan olufltu¤u düflünülmektedir. Yerleflmede belli
evlerde saptanan zengin çeflitlilikteki sanat ürünleri, insan ve hayvan kafataslar›,
duvar resimleri, gömüt uygulamalar› gibi sembolizm ürünlerinin arkas›nda, ataya
ba¤l›l›k, geçmifli ve toplumsal belle¤i canl› tutma çabalar›n›n yatt›¤› savunulmakta-
d›r. Çatalhöyük, uzun y›llar kalabal›k nüfusu, büyük ölçekli, organize bir yerleflme

10 Eski Anadolu Tar ih i

Figürin: Kilden veya tafltan
yap›lm›fl, insan veya hayvan
biçiminde heykelcikler.

düzeni ve sembolik buluntular›yla bir kent olarak yorumlanm›flt›r. Son araflt›rma-
larla, özelleflmifl ve farkl›laflm›fl bir ekonomik ve sosyal yap› olmad›¤›, klasik an-
lamda hiyerarflinin bulunmad›¤› görüflüyle kent yap›s› reddedilmekte, ortak yafla-
m›n itici gücünün geçmifl, geçmifle ya da ataya ba¤l›l›k oldu¤unu savunulmaktad›r.

Çatalhöyük’ün bölgedeki ça¤dafllar› Can Hasan ve Erbaba gibi yerleflmeler ise,
dönemin ekonomisi ve yerleflme özellikleri ile ilgili bilgi sa¤lar. Her ikisinde de
beslenme, tah›l ve baklagil tar›m›na dayanmakta, Erbaba’da bu durum geyik, ya-
ban domuzu ve kufl avc›l›¤› ve bal›kç›l›kla tamamlanmaktad›r.

Göller Bölgesi’nde, Badema¤ac›, Höyücek ve Kuruçay gibi Çanak Çömlekli Ne-
olitik Ça¤ yerleflmelerinde görülen kutsal merkez nitelikli yap›lar, çok say›da figü-
rin, idol, mermer kaplar, savunma sistemine ait yuvarlak planl› kuleler, ustal›k ifli
boyal› çanak çömlek, ekonomisi tar›m ve hayvanc›l›¤a dayal› topluluklar›n ayn›
bölgede farkl› anlay›fl ve uygulamalar›n› yans›tan bulgulard›r.

Göller Bölgesi ve Bat› Anadolu yerleflmeleri, Do¤u ve Güneydo¤u ile Orta Ana-
dolu’dan farkl› yerleflme biçimi ve günlük yaflama iliflkin buluntulara sahiptir. Bat›

111. Ünite - Anadolu’nun Tar ih (Yaz ›) Öncesi Dönemler i

Resim 1.3

Obsidiyen (üst) ve
çakmaktafl›ndan
yap›lm›fl aletler.

Anadolu’daki Neolitik merkezlerle, güney bölgeler (özellikle K›br›s ve Do¤u Akde-
niz) aras›ndaki benzerlikler -örne¤in yuvarlak planl› mimari- bu oluflum sürecinde,
do¤u ve güney etkilerinin k›y›lar boyunca, deniz yolu ile gelmifl olabilece¤i fleklin-
de aç›klanmaktad›r. Ancak günümüz deniz seviyesinin Neolitik Ça¤’dan onlarca
metre daha yüksek olmas› bu konudaki de¤erlendirmeleri zorlaflt›r›r.

Do¤udaki Neolitik yaflam tarz›n›n bat›ya ulaflmas›nda izlenen yollardan birisi,
Bo¤azlar üzerinden geçmektedir. ‹stanbul çevresindeki kaz›larla ortaya ç›kar›lan-
lar, tar›m ve evcillefltirme bilgisinin ve uygulamas›n›n ulaflt›¤› bu bölgelerde yafla-
makta olan avc›-toplay›c› ve çoban topluluklar›n, kendi gelenekleri ve yaflam bi-
çimlerini yeniliklerle birlefltirerek, zaman içinde yerleflik, çiftçi topluluklara dönüfl-
tü¤ünü gösterir.

Anadolu’da geliflkin Neolitik döneme tarihlenen çiftçi köy yerleflmelerinde günlük yaflam›n
ortak özellikleri nelerdir?

ÖNCÜ KENTLER - KALKOL‹T‹K ÇA⁄
Köy yerleflmelerinden sonra kentleflme yolunda büyüyen ve geliflen yerleflmelerin
ortaya ç›kt›¤› bu dönem yaklafl›k olarak MÖ 5500 ile 3000 y›llar› aras›na tarihlenir.
Kalkolitik, sözcük anlam›yla her ne kadar tafl›n yan›nda bak›r›n kullan›m›na iflaret
ediyorsa da (Kalkolitik: bak›r+tafl), ilk bak›r kullan›m›n›n son araflt›rmalarla Neoli-
tik Ça¤’›n Çanak Çömleksiz evresine kadar uzand›¤› bilinmektedir. Kalkolitik Ça¤,
zaman içindeki geliflmelere göre ‹lk, Orta ve Son olarak üç aflamada incelenir. Do-
¤u ve Güneydo¤u Bölgeleri bu ça¤da Mezopotamya ile yak›n iliflki içindedir. Bu
nedenle Güneydo¤u Anadolu’daki geliflmeler Kalkolitik yerine Mezopotamya’n›n
ça¤dafl kültürlerinin adlar› olan Halaf, Obeyd ve Uruk bafll›klar› alt›nda tan›mlan›r.

Anadolu Platosu’nda Kalkolitik
Anadolu Platosu’nda Kalkolitik bafl›ndaki yaflam, genel hatlar›yla, Son Neolitik
Ça¤’›n devam› niteli¤indedir. Belirgin olarak de¤iflimin izleri Orta Kalkolitik’te gö-
rülür ve Son Kalkolitik’te devam eder. Orta Kalkolitik’te, bir önceki dönemden
farkl› olarak yerleflim yeri kurmak için yüksek ve korunakl› alanlar›n tercih edildi-
¤i görülür. Bu durum savunma endiflesinin artt›¤›na iflaret edebilir. Hayvanc›l›ktan
elde edilen yan ürünler ekonomide belirleyici rolü üstlenmifl, bölgeler aras› iliflki-
ler artm›flt›r.

Orta Anadolu ve çevresinde Köflk Höyük, Tepecik-Çiftlik, Çatalhöyük ve Can
Hasan, Höyücek, Kuruçay, Hac›lar, Güvercinkayas›, Gelveri, Aliflar, Çad›r Höyük,
Çaml›bel Tarlas›, Büyük Güllücek ile ‹ç Bat› Anadolu’da Orman Fidanl›¤› gibi bir-
çok yerleflme bu döneme ›fl›k tutan buluntular sa¤lam›flt›r. Karadeniz k›y› bölgesin-
deki Dündartepe ve ‹kiztepe ile Marmara Denizi güneyindeki Il›p›nar, Aktoprak-
l›k, Barç›n, Marmara’n›n kuzey kesiminde kalan Toptepe, Hocaçeflme ve Trak-
ya’daki Afla¤› P›nar kaz›lar› ile Ege Bölgesi yerleflmeleri olan Ulucak, Yeflilova, Ege
Gübre, yer ald›klar› bölgenin çevresel koflullar›na göre geliflmifl ekonomileri, mi-
mari özellikleri ve iliflkileriyle bölgesel geliflmeleri yans›t›rlar. Toptepe’de midye
toplay›c›l›¤›n›n varl›¤›na karfl›l›k Il›p›nar’da baklagil ve tah›l yetifltiricili¤inin ön
planda oluflu gibi örnekler bu farkl›l›klara iflaret eder.

Mimari aç›dan bölge genelinde ahflap bina yap›m gelene¤i hakimdir. Il›p›nar’da
ahflap dikmelerin kerpiçle s›vanmas›yla oluflturulan duvarlarda daha sonraki afla-
malarda güneflte kurutulmufl kerpiç bloklar›n da kullan›ld›¤› görülür. Afla¤› P›-
nar’da oldu¤u gibi Marmara ve Trakya Bölgeleri’nde yerleflmeler bir hendek ile

12 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

çevrilmekteydi. Orta Anadolu’da Güvercinkayas› (Orta Kalkolitik) ise basit bir köy
yerleflmesinden savunmal›, iç kale ve afla¤› flehir olarak ayr›lan yerleflme modeline
dönüflümü belgeleyen bir merkezdir. Kaya üzerine kurulu yerleflmede ekonomi,
kuru tar›m ve hayvanc›l›¤a dayal›d›r. Evlerde tar›m ürünlerinin sakland›¤› silo ve
depolama birimleri mevcuttur. Buna karfl›l›k kayal›¤›n en yüksek konumunda yer
alan özel yap› toplulu¤unun ayr›cal›¤›, olas›l›kla bir köy a¤as› ya da bir bey kona-
¤›na iflaret etmektedir. Güvercinkayas› bu özellikleriyle, Anadolu modeli kentlefl-
meye giden sürecin anlafl›lmas›nda anahtar yerleflmelerdendir.

Bölge genelinde Son Kalkolitik Ça¤’dan bafllayarak merkezi konuma sahip bü-
yük yerleflmelerde tar›m d›fl›nda madencilik, çanak çömlekçilik gibi belli uzman-
l›klar›n, zanaatlar›n ve zanaatkârlar›n ortaya ç›kt›¤› görülür. Bölgeleraras› ticaret
önem kazan›r. Orta ve ‹ç Bat› Anadolu, Göller Bölgesi, Ege ve Karadeniz k›y› ke-
simlerindeki merkezlerin yerleflme özellikleri, mimari, maden ve çanak çömlek ge-
leneklerinden yola ç›karak yeniden kurulan yaflam biçimi, yerel özelliklidir, henüz
merkezi politik bir güçten söz edilebilecek göstergeler tafl›mazlar.

Do¤u ve Güneydo¤u Anadolu’da Kalkolitik
Do¤u ve Güneydo¤u Anadolu Bölgeleri’nde Kalkolitik Ça¤, Anadolu’nun di¤er
bölgelerinden farkl› olarak, yukar›da da belirtildi¤i gibi, Mezopotamya ile paralel
bir geliflim süreci içindedir. Bu dönemde F›rat ve Dicle nehirleri boyunca Güney
Mezopotamya’dan Do¤u Anadolu’ya kadar genifl bir bölgede iletiflim a¤› olufltu¤u
anlafl›lmaktad›r.

‹lk Kalkolitik Dönem içinde ele al›nan Halaf kültürü, Güneydo¤u Anadolu ile
Kuzey Suriye topraklar›nda ortaya ç›km›flt›r. Mimari, boyal› çanak çömlek, obsidi-
yen ve boncuk yap›m› gibi alanlarda uzmanlaflm›fl Halaf topluluklar› basit bir ya-
flam tarz›na sahip topluluklar olarak nitelendirilmektedir. Bu “basitlik”, bölge ge-
nelinde bask›n siyasi bir güç olmad›¤› fleklinde alg›lanmal›d›r. Güneydo¤u Anado-
lu’da Sakçagözü, Turlu, Grikihaciyan ve Amik ovas› yerleflmelerinde, fianl›urfa/
Kazane, Kahramanmarafl/ Domuztepe gibi merkezlerde ortaya ç›kar›lanlar, ticaret
ve ekonomi temelli Halaf kültürünün geliflmifl oldu¤unu gösteren bulgular ortaya
koymufltur.

Kültürün belirleyici ö¤eleri, yuvarlak planl› yap›lar, mühürler, heykelcikler,
zengin ve geliflmifl boya bezemeli çanak çömlek, uzmanl›k gerektiren tafl kap ve
obsidiyen iflçili¤i ürünleridir. Halaf, bölgede yap›m› tamamlanm›fl baraj gölleri al-
t›nda ya da etki alan› içinde kalan pek çok yerleflmede yürütülmüfl kurtarma kaz›-
lar›ndan da bilinmektedir. Bunlardan baz›lar›, kuzeyden güneye Tülintepe, Tepe-
cik (Elaz›¤), Çavi Tarlas›, Nevali Çori (fianl›urfa), Samsat (Ad›yaman) ve F›st›kl›’d›r
(fianl›urfa). Halaf kültürü, Güney Mezopotamya’da ortaya ç›kan yeni bir yaflam bi-
çiminin yayg›nlaflmas› ile son bulmufltur. Bu yeni kültür Obeyd ad› ile an›lmaktad›r.

Güney Mezopotamya’da ortaya ç›kan Obeyd ve ard›ndan Uruk kültürü, Anado-
lu’nun Orta ve Son Kalkolitik döneminde özellikle F›rat ve Dicle nehirlerini taki-
ben kuzeye, Do¤u Anadolu’nun içlerine kadar yay›lm›flt›r. Bu yeni kültürlerin or-
taya ç›k›fl›nda Güney Mezopotamya’da geliflen sulu tar›m, art› ürün ve oluflan ar-
t› de¤er yatar. Boyutlar› büyüyen kentlerde, geliflen ekonominin ihtiyaç duydu¤u
hammaddeler ve seçkin s›n›flar›n be¤enisi için gerekli egzotik mallar, ticaretin et-
kin biçimde kurumsallaflarak geliflmesiyle sonuçlanm›flt›r. Üretim ile dini kurumlar
aras›ndaki iliflki, baflka bir deyiflle tap›nak ekonomisi, arkeolojik olarak, belli bir
planda yap›lm›fl, merkezi bir mekân çevresinde yer alan depo odalar› ve iflliklerle
tan›mlanan tap›nak türü yap›larda kendini gösterir. Do¤u Anadolu’da Toroslar›n

131. Ünite - Anadolu’nun Tar ih (Yaz ›) Öncesi Dönemler i

Silo: Yerleflim yerlerinde
tar›m ürünleri depolamak
için toprak içine aç›lm›fl
çukur veya mekân içinde
yap›lm›fl depolama birimleri.

Sulu Tar›m:
Mezopotamya’n›n kuzeyi,
Toros ve Zagros da¤lar›n›n
etekleri yeterince ya¤mur
ald›¤› için tar›m yapmak için
sulama ihtiyac›
bulunmamaktad›r. Ancak
daha kurak olan Güney
Mezopotamya’da tar›m
yapabilmek sulama ile
mümkündür. Bu nedenle
zorunlu olarak bentler ve
uzun kanallar ilk kez bu
bölgede yap›lm›fl ve sulu
tar›m gelifltirilmifltir.

kuzeyinde bu geliflmelerin en iyi izlendi¤i yerleflmelerden birisi Malatya yak›n›n-
daki De¤irmentepe’dir. Ortada avlu, iki yanda mekânlardan oluflan bu döneme öz-
gü tap›nak mimarisi ve bitiflik düzende yap›lm›fl yerleflim dokusuyla De¤irmente-
pe Obeyd döneminde bir ticaret kolonisi olarak kurulmufltur. Zengin damga mü-
hür ve mühür bask›lar› ve Obeyd kültürünün ürünü çanak çömlekler bu de¤erlen-
dirmeyi destekler. Burada ayr›ca yerel özellikte çanak çömlek de vard›r.

Bu dönemde standart boyutlarda kaplar ortaya ç›km›flt›r. Bu durum belli bir
grubun (rahiplerin) kontrolündeki ürünün da¤›t›m› ya da paylafl›m›nda ‘ölçü’ bi-
riminin kullan›ld›¤›n›n kan›t› olabilir. De¤irmentepe’de ekonomi yo¤un olarak
arpa ve bu¤day tar›m›na dayanmaktad›r. Koyun, keçi, s›¤›r ve domuz, evcil hay-
vanlar olarak beslenme ekonomisinde temel oluflturur. Avc›l›k az›msanmayacak
ölçüde devam etmektedir. Önemli teknolojik geliflimlerden birisi de, bak›r›n er-
gitilmesiyle ön plana ç›kan madenciliktir. MÖ beflinci bin y›l›n sonu ve dördün-
cü bin y›l›n bafl›na tarihlenen De¤irmentepe, Do¤u ve Güneydo¤u Anadolu böl-
gelerinde, kentleflme yolunda yaflanan sosyal ve ekonomik aflamalar› kan›tlayan
anahtar yerleflmelerden birisidir. Çukurova Bölgesi’ndeki Yumuktepe ve Amik
Ovas›’ndaki Obeyd yerleflmelerinde de benzer geliflmelerin yafland›¤› kaz›larla
ortaya ç›kar›lm›flt›r.

Son Kalkolitik dönem, gücün dinsel ve politik aç›dan merkezileflmesi olarak
ifade edilebilir. Ekonomi ve mal da¤›t›m› seçkin bir s›n›f›n kontrolündedir. Kentler
dini ve idari merkezlerdir. Toplum hiyerarflik temeller üzerinde yükselir. Genel
hatlar›yla dinsel-politik merkezler ile tan›mlanabilecek Do¤u ve Güneydo¤u Ana-
dolu yerleflmeleri, kendi içinde farkl› niteliklere sahiptir.

Malatya/ Arslantepe’de tap›nak ve idari yap›lar ile seçkinlere ait konutlar orta-
ya ç›kar›lm›flt›r. Arslantepe’nin bölgede politik bir merkez olarak öne ç›kt›¤› görü-
lür. An›tsal boyutlarda infla edilmifl idari ve dini yap›lar ile kamu yap›s›nda tören-
sel olarak gerçeklefltirildi¤i belirlenen ürün da¤›t›m›, yerleflme içi hiyerarfliyi ve ye-
rel politik bir gücün varl›¤›n› göstermektedir.

Buna karfl›l›k, F›rat k›y›s›ndaki Hassek Höyük, hammadde aç›s›ndan yoksul
Mezopotamya’ya Anadolu’dan mal aktar›m› amac›yla kurulmufl Uruk kolonilerden
biridir. Do¤u Anadolu’nun da¤l›k yörelerindeki yerel merkezler, geliflkin tar›m ve
hayvanc›l›¤›n yan› s›ra yüksek teknolojik düzeyde madencilikle u¤raflmaktad›rlar.
Do¤ada bulunup, ç›kar›ld›ktan sonra yüksek hararetli f›r›nda eritilen, ifllenen, dö-
vülerek ya da kal›plara dökülerek biçimlendirilen madencilik ürünleri Uruklu tüc-
carlarca Mezopotamya’ya götürülmektedir. Hassek Höyük, an›tsal Uruk mimarisini
yans›tan yap› özellikleri, tipik Uruk çanak çömle¤i, silindir mühürleri, dokuma
araçlar› ile Uruk kültürünü Anadolu’ya tafl›yan küçük çapl›, savunmal› bir koloni
yerleflmesidir.

fianl›urfa’daki Hac›nebi’de ise yerel halk›n sürdürdü¤ü yaflama, belli bir dö-
nemde yabanc› bir toplulu¤un dahil oldu¤u görülür.

Kentlerin geliflimini haz›rlayan belli bafll› etkenleri maddeler halinde s›ralay›n›z.

KENTLEfiME - ‹LK TUNÇ ÇA⁄
Öncü kentlerde giderek karmafl›klaflan toplumsal yap›, gücün ve yönetimin mer-
kezileflmesi, yerleflme içi iliflkilerin belli kadrolar taraf›ndan belirlenmesi, günü-
müzden 5000 y›l önceleri Anadolu’da kent alarak tan›mlanabilecek yerleflmelerin
ortaya ç›kmas›yla sonuçlanm›flt›r. Politik bir gücün denetiminde olan kentlerde ar-
t› ürün bir merkezde toplanmakta, ihtiyaç duyuldu¤unda buradan da¤›t›lmaktayd›.

14 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N

4

Toplumsal iliflkiler akrabal›k ya da ifl gruplar› ba¤lam›ndan ç›k›p merkezi otorite
taraf›ndan belirlenmekteydi. Merkezi karar mekanizmas›, toplumsal kurallar›n ta-
n›mlanmas›na, yasalar›n belirlenmesine, askerlik gibi kurumlar›n ortaya ç›kmas›na
zemin haz›rlam›flt›r. Söz konusu dönem, teknolojik aç›dan bak›r›n kalayla kar›flt›-
r›lmas› sonucu elde edilen tuncun kullan›m› nedeniyle, ‹lk Tunç Ça¤ olarak adlan-
d›r›l›r. ‹lk Tunç Ça¤› üç evreye ayr›l›r.

Göçer ve tüketici topluluklardan, kentlerin ve kent-devletlerinin kurulmas›na
kadar giden bu sürecin çizgisel bir geliflim izledi¤i düflünülmemelidir. Her bölge
esas olarak içinde yer ald›¤› bölgenin çevresel koflullar›, tarihi ve kültürel özellik-
leri ba¤lam›nda bir di¤er bölgedeki geliflmelerden farkl› bir süreç izler.

Üstünde durulmas› gereken bir di¤er nokta, sürecin inifller ve ç›k›fllarla yaflan-
m›fl oldu¤udur. Milyon y›llar öncesinden bafllayarak tarih ça¤lar›na kadar insan›n
kültürel evrimini özetlemek amac›n› tafl›yan bu ünitede, her dönemde yaflanan ye-
niliklerin ve geliflmelerin ön plana ç›kart›lmas›, çat›flmalar›n, çöküfllerin, krizlerin,
istikrars›zl›¤›n yaflanmad›¤› anlam›na gelmemektedir. Örne¤in ‹lk Tunç Ça¤’›n he-
men bafl›nda, Do¤u ve Güneydo¤u Anadolu bölgesindeki geliflmeleri anlamam›z-
da anahtar yerleflme konumundaki Arslantepe’de, olas›l›kla Transkafkasya köken-
li farkl› etnik kökenli topluluklar›n gelifliyle merkezi ekonomi çökmüfltür. Ancak,
bölge için bir anlamda kurulu olan düzenin çöküflü anlam›na gelen bu göç dalga-
s›ndan sonra Anadolu’nun farkl› bölgelerinde yeniden ba¤›ms›z politik birimler or-
taya ç›kmaya bafllar.

‹lk Tunç Ça¤›, Anadolu genelinde farkl› kültür bölgelerindeki farkl› geliflmeler-
le izlenir. Do¤u’da, Kuzeydo¤u Anadolu, Malatya-Elaz›¤ ve Güneydo¤u Anado-
lu’daki yerleflmelerde görülen kimi farkl›l›klarla üç ayr› kültür bölgesi alt›nda ince-
lenmektedir. Bat› Anadolu’da ise Troya-Yortan kültür bölgesi, bunun hemen do-
¤usunda Frigya-Bitinya, daha güneyde Beycesultan ve çevresi ile Orta ‹ç Bat› Ana-
dolu, Göller Bölgesi’nde Likya-Pisidya, Orta Anadolu’da biri Ankara di¤eri Konya
çevresi, Karadeniz k›y› bölgesi ve Çukurova Bölgesi’nde ise Kilikya kültür bölge-
leri görülür.

Trakya bu dönemde Balkanlar ve Do¤u Avrupa kültür bölgesi içinde kal›r. Bu-
radaki yerleflmeler, çoban topluluklar›n›n günlük ihtiyaçlar›n› sa¤lamak üzere ku-
rulmufl geliflkin köy yerleflmeleridir. Topluluklar, göçebe yaflam tarz›na ba¤l› ola-
rak d›fla aç›k, hareketli bir yap›ya sahiptirler. Buna karfl›l›k, Eskiflehir il s›n›rlar›
içinde yer alan Demircihöyük köy ölçe¤inde olmakla birlikte, bir sur duvar› ile s›-
n›rlanan, sura bitiflik, aralar›nda hiç bir boflluk b›rak›lmadan infla edilmifl yap›lar-
dan oluflan “Anadolu Yerleflim Plan›”n› en iyi yans›tan yerleflmedir. Megaron ola-
rak bilinen bu yap› tarz›, küçük bir ön odaya sahip, ince uzun dörtgen plandad›r.

Bat› ve Orta Anadolu’da kentleflme olgusu ve kent yerleflmelerinin ortaya ç›k›-
fl› esas olarak ‹lk Tunç Ça¤›’n›n ikinci evresinde görülür. Arkeolojik kaz› yap›lan
pek çok merkezin afla¤› ve yukar› yerleflme olmak üzere iki bölümden olufltu¤u ve
çevresinin surlarla kuflat›ld›¤› belgelenmifltir. Yukar› yerleflmede yöneticilere ait sa-
ray yap›lar› yer almaktad›r. Bunlardan Eskiflehir ili s›n›rlar› içinde yer alan Küllüo-
ba, Bat› Anadolu’daki en eski kent oluflumuna iyi bir örnek oluflturur. Bir baflka ‹lk
Tunç Ça¤› yerleflimi K›z›l›rmak kavsinin içinde kalan Alacahöyük’tür. Alacahöyük,
Türkiye Cumhuriyeti’nin kuruluflundan sonra bafllat›lan ilk Türk kaz›s›d›r. Bu özel-
li¤inin yan›s›ra, ortaya ç›kar›lan zengin madeni mezar arma¤anlar›, dönemin top-
lumsal yap›s›n› yans›t›r. Kral mezarlar› olarak adland›r›lan gömütlerde alt›n, gü-
müfl, tunç gibi madenlerden yap›m›fl çeflitli silahlar, tak›lar, kaplar, heykelcikler,
özel eflyalar, günefl kurslar› bulunmufltur.

151. Ünite - Anadolu’nun Tar ih (Yaz ›) Öncesi Dönemler i

Megaron: Anadolu’da ‹lk
Tunç Ça¤›’nda yayg›n olarak
infla edilen ve iki odadan
oluflan ev tipi. Ev plan›,
giriflte küçük bir ön oda,
arkada ise ocakl› uzun bir
odadan oluflur.

Karadeniz k›y› bölgesindeki yerleflmelerden özellikle ‹kiztepe, hayvanc›l›k, do-
kumac›l›k, madencilik ve çanak çömlek üretimi ile ön plana ç›kar. Karadeniz k›y›-
s›nda bulunan ve deniz ticareti için merkez konumdaki kentler, Orta Anadolu’nun
d›fla aç›lma yoludur. Bat› Anadolu k›y› yerleflmeleri, deniz ticaretinin etkisiyle Ege
Adalar›, Akdeniz ve Karadeniz ile iliflkidedir.

Bir sur duvar› ile çevrelenmifl, daha çok megaron tarz› yap›lardan oluflan Ana-
dolu’ya özgü yerleflme biçimi, bu dönemde Trakya’da da kurulmaya bafllan›r. Or-
ta Anadolu, k›smen kendi do¤al çevresi ve hammadde kaynaklar›yla, k›smen ön-
ceki dönemde Mezopotamya ile geliflen iliflkiler yoluyla kent kültürünü gelifltirmifl
bölge görünümündedir. Nitekim bu iliflki, bir sonraki dönemde Orta Tunç’ta, As-
sur Ticaret Kolonileri ile kurumsallaflacakt›r.

‹lk Tunç Ça¤›’n›n sonlar›na do¤ru nüfusun belli kentlerde toplanmaya bafllad›-
¤›n› gösteren önemli yerleflmeler ortaya ç›kar. Bat› Anadolu’da an›tsal nitelikte sur
duvarlar›yla kuflat›lm›fl, afla¤› ve yukar› flehirlerden oluflan kentler, idari yap›lar
yayg›nlafl›r. Teknolojik aç›dan madencilik tam anlam›yla geliflir, çömlekçi çark› Ba-
t› Anadolu’ya ulafl›r. Elit s›n›f›n be¤enisi için üretilmifl prestij mallar›, süs eflyalar› ve
lüks ürünlerin yap›m› için hammaddelerin dolafl›m› artar. Bölgeler aras› ticaret yo-
luyla zenginleflmeye devam eden kentler giderek güçlenen politik merkezler ola-
rak etkinli¤ini artt›r›rlar.

Do¤u ve Güneydo¤u Anadolu Bölgesi’nde farkl› geliflim süreci görülür. Kuzey-
de, Malatya-Elaz›¤ bölgesinde, bu dönemin bafllar›nda yaflanan kar›fl›kl›k, ikinci
evrede küçük, yerel, ba¤›ms›z ve k›smen da¤›n›k politik birimlerin ortaya ç›kmas›-
na zemin haz›rlam›flt›r. Nitekim ‹lk Tunç Ça¤› sonlar›nda bu bölgelerde de nüfu-
sun artt›¤›, yerleflmelerin büyüdü¤ü ve an›tsal sur duvarlar›yla çevrelenen kentle-
rin ço¤ald›¤› görülür. Toroslar›n güneyinde kalan kesimde ise afla¤› ve yukar› fle-
hirden oluflan surla çevrili kentlerde, dokuma, madencilik, çanak çömlek ve flarap
üretimi gibi iflkollar› belirginleflmifltir. Bunlar›n birbirleriyle rekabet eden politik
güç merkezleri oldu¤u anlafl›lmaktad›r. Bu önemli merkezlerdeki seçkin ve güçlü
s›n›flar ticaret yollar›n›n kontrolünü ellerinde tutmak ve do¤al kaynaklar üzerinde-
ki hakimiyetlerini sürdürmek için askeri güçlerini de büyütmekteydiler.

‹lk Tunç Ça¤›’nda ekonomik aç›dan varl›kl› ve güçlü kentlerin çevresinde geliflen
kasaba türü yerleflmeler ve köyler belirli bir “yerleflme hiyerarflisi” oluflturmufltur.

Anadolu, Tunç ça¤lar›nda, gerek Do¤u gerekse Bat› dünyas› için önemli ko-
numdad›r. Gümüfl ve bak›r madenleri, obsidiyen, da¤ kristali, serpantin, diorit,
mermer ve kereste gibi zengin hammadde kaynaklar›na sahiptir. Bunlar›n ifllenme-
si ve kara ya da deniz yoluyla ihtiyaç duyulan uzak bölgelere ulaflt›r›lmas› Anado-
lu kentlerinin önemini art›rm›flt›r. Bu ticaret s›ras›nda mallar›n ve hesaplar›n tutul-
mas›, listelenmesi gere¤i baflka bir geliflmeyi do¤urmufltur. Kentleflmenin ve yay-
g›n ticaretin daha önce bafllad›¤› Mezopotamya’da bu tür mallar›n kay›tlar› resim-
sel bir ifade (piktografik yaz›) ile listelenmeye bafllam›fl ve bu süreç ilk yaz›n›n or-
taya ç›kmas›na neden olmufltur. Bu geliflmenin bir sonucu ise, dini, yönetici, zana-
atç› s›n›flar›n yan›nda bu iflleri yürüten bürokrat s›n›f›n›n ortaya ç›kmas›d›r. ‹lk
Tunç Ça¤ sonunda, Orta Tunç Ça¤› bafl›nda, Kuzey Irak’taki Assurlular›n ticaret
amac›yla Anadolu’da kurduklar› koloniler (Assur Ticaret Kolonileri) vas›tas›yla
Anadolu’ya giren yaz› (MÖ 1950’ler) ile Anadolu tarihöncesi ça¤lar› son bulur ve
tarih ça¤lar› bafllar.

Bak›r ile kalay kar›flt›r›larak elde edilen tunç günlük yaflamda hangi alanlarda kullan›l-
maktayd› ve bu madeni iflleyen uygarl›klara ne tür avantajlar sa¤lam›fl olabilir?

16 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

5

171. Ünite - Anadolu’nun Tar ih (Yaz ›) Öncesi Dönemler i

Anadolu’nun yaz› (tarih) öncesi kültürlerini

aç›klayabilme

‹nsan›n yapt›¤› ilk aletlerden yaz›n›n bulunmas›
ve kullan›m›na kadarki zaman dilimi, insanl›k ta-
rihinin en uzun sürecidir. Paleolitik, Epipaleoli-
tik, Neolitik ve Kalkolitik gibi tafl aletlerin gelifli-
mi esas al›narak isimlendirilen tarihöncesi ça¤lar
arkeoloji bilim dal›n›n konusunu oluflturur. Geç-
mifli ayd›nlatmak amac›yla tarihçiler arkeolojinin
bulgular›ndan yararlan›r. Bu uzun süreç yap›lan
kaz› ve araflt›rmalarla ortaya ç›kar›lan maddesel
kültür ürünleri yard›m›yla anlafl›l›r ve aç›klan›r.
Yeryüzünün keflfedildi¤i, do¤a koflullar›na karfl›
korunma ve mücadele ile geçen bu ilk evrelerin
ard›ndan insan›n do¤a üzerinde etkin olmaya,
dünyay› de¤ifltirmeye bafllad›¤› görülür. Art›k,
kendi yapt›¤› bar›naklarda ve yaflamaktad›r; top-
ra¤a ba¤lanarak yerleflmifl, ilk köyleri kurmufl,
ilk tohumu ekmifl, koyunu evcillefltirmifl, yar›n›n›
güven alt›na alm›flt›r.

‹nsan›n günümüz yaflam flartlar›na ulaflana ka-

dar geçirdi¤i bafllang›ç evrelerini s›ralayabilme

Avc›-toplay›c› ve göçer-konar yaflam biçimi süre-
since insan›n do¤ayla olan yak›n iliflkisi, yerle-
fliklik ve üretimle birlikte insan›n insan ile karfl›
karfl›ya kalmas›n› getirmifl, bu durum toplumla-
r›n farkl› flekilde örgütlenmesini do¤urmufltur.
Ortak yap›lan ifllerin yan› s›ra, belli ifl kollar›nda
usta olanlar, uzman gruplar ortaya ç›kmaya bafl-
lam›flt›r. Kalabal›klaflan nüfus, büyüyen yerlefl-
meler, belli alanlarda uzmanlaflmalar, do¤al kay-
naklar›n, hammaddelerin belli gruplar›n kontro-
lünde olmas›, geliflkin ticaret, dinsel ve ekono-
mik gücün merkezileflmeye bafllamas›, yeni ku-
rumlar›n do¤mas›na, yeni bir düzene neden ol-
mufltur. Otorite, otoritenin kal›c›l›¤›n›n sa¤lan-
mas›, yerel politik güçler ve devlete kadar gide-
cek sürecin bafllang›c›d›r.

Tarihöncesindeki mimari yap›lar, sosyal yaflam,

ölü gömme gelenekleri, çanak çömlek, küçük bu-

luntular ve di¤er kültür ö¤elerini tan›mlayabilme

Bafllang›çta ma¤ara ve kaya s›¤›naklar›nda yafla-
yan insan, zamanla çal› ç›rp›dan yap›lan bar›nak
infla etmeyi ö¤renmifltir. Günümüzden yaklafl›k
on bin y›l kadar önce de köyler infla ederek yer-
leflik düzene geçmifl, tar›m ve hayvanc›l›¤a bafl-
lam›flt›r. Mezar gelene¤i yerleflik yaflama geçifl
sürecinde oluflmaya bafllam›flt›r. Önceleri ölüleri-
ni yaflad›klar› mekanlar›n taban altlar›na gömen
insanlar, kentlerin geliflmesinden sonra yerleflim
alanlar›n›n d›fl›nda mezarl›k alanlar›na gömü yap-
maya bafllam›fllard›r.

Anadolu’da devlet gelene¤inin oluflum sürecini

de¤erlendirebilme

Anadolu’da ‹lk Tunç Ça¤›’nda kentlerin geliflme-
ye bafllamas› devlet gelene¤inin oluflum sürecini
de bafllatm›flt›r. ‹lk devletler belli co¤rafi birim-
lerde geliflen yerel krall›klard›r. Anadolu’nun ilk
büyük devleti Hititler taraf›ndan kurulmufltur.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

18 Eski Anadolu Tar ih i

1. Tarihöncesi ça¤lar›n bafllang›c› olarak de¤erlendiri-
len ilk aletler ne zaman ortaya ç›km›flt›r?

a. On bin y›l önce
b. Yüz bin y›l önce
c. Bir milyon y›l önce
d. ‹kibuçuk milyon y›l önce
e. Befl milyon y›l önce

2. ‹stanbul yak›n›ndaki en eski insan izlerini günümü-
ze tafl›yan Paleolitik Dönem buluntu yerinin ad› afla¤›-
dakilerden hangisidir?

a. Karain
b. Yar›mburgaz
c. Beldibi
d. Yenikap›
e. Hiçbiri

3. Afla¤›dakilerden hangisi insan›n üretim aflamas›na
geçifline zemin haz›rlayan etkenlerden biri de¤ildir?

a ‹klim de¤iflimi
b. Bitkilerin çeflitlenmesi
c. Hayvan türlerinin ço¤almas›
d. Buzul Ça¤›’n›n sona ermesi
e. Madenlerin keflfi

4. Afla¤›dakilerden hangisi Neolitik Dönem’de ortaya
ç›kan yeniliklerden biri de¤ildir?

a. Çanak çömlek üretimi
b. Tar›m›n bafllamas›
c. Hayvanlar›n evcillefltirilmesi
d. Yaz›n›n gelifltirilmesi
e. Köylerin kurulmas›

5. Anadolu’daki en eski tap›naklar hangi dönemde ku-
rulmufltur?

a. Paleolitik
b. Mezolitik
c. Neolitik
d. Kalkolitik
e. Tunç

6. Afla¤›dakilerden hangisi kent olarak de¤erlendirilen
yerleflmedir?

a. Arslantepe
b. Toptepe
c. Çayönü
d. Karain
e. Yar›mburgaz

7. Halaf kültürü hangi bölgede ortaya ç›km›flt›r?
a. Güney Mezopotamya
b. Güneydo¤u Anadolu, Kuzey Suriye
c. Orta Anadolu
d. Bat› Anadolu
e. Hiçbiri

8. Anadolu’da kentleflme hangi dönemde bafllam›flt›r?
a. Neolitik
b. ‹lk Tunç Ça¤›
c. Paleolitik
d. Demir Ça¤›
e. Hiçbiri

9. Afla¤›dakilerden hangisi ‹lk Tunç Ça¤›’n›n genel
özelliklerinden biri de¤ildir?

a. Bölgeler aras› ticaret
b. Hammadde kaynaklar›n›n ifllenmesi
c. Kentlerin kurulmas›
d. Bak›r ve kalay›n kullan›lmas›
e. Demirin yayg›nlaflmas›

10. Afla¤›dakilerden hangisi ‹lk Tunç Ça¤›’ndaki önem-
li merkezlerden biri de¤ildir?

a. Çayönü
b. Alacahöyük
c. Küllüoba
d. Demircihöyük
e. ‹kiztepe

Kendimizi S›nayal›m

191. Ünite - Anadolu’nun Tar ih (Yaz ›) Öncesi Dönemler i

“...Geçim -yiyecek aray›fl›- insan yaflam›n›n en temel
gere¤idir ve arkeoloji de, insanlar›n ne yedi¤ine dair
ipuçlar›n› araflt›rmak için birçok yol gelifltirmifltir. Bu
ipuçlar›n›n büyük bir bölümü de, yerleflim alanlar›nda
bulunabilecek hayvan ve bitki kal›nt›lar› biçiminde or-
taya ç›kar ve s›ras›yla zooarkeologlar (hayvan kemikle-
rini inceleyen uzmanlar) ve arkeobotanikçiler (bitki ka-
l›nt›lar›n› ve tohumlar› inceleyen uzmanlar) taraf›ndan
incelenir. Bazen bu kal›nt›lar gerçekten de tüketilen yi-
yeceklerin art›¤›d›r ama hepsi de¤il. Örne¤in bitkiler
hammaddeden ilaca kadar birçok farkl› amaçla kullan›-
labilir, hayvanlardan kemik, geyik boynuzu, fildifli, ya¤,
sinir, post ve kürk gibi gerekli maddeler elde edilir;
kufllar da kemik ve tüy sa¤lar. Ayr›ca birçok organik
kal›nt›, özellikle hayvan ve kufllar›nkiler, yerleflim alan›-
na baflka avc› hayvanlar taraf›ndan getirilmifl olabilece-
¤i gibi evcil hayvanlara da ait olabilir.
...Bir bitkinin ya da hayvan›n gerçekten yendi¤ini gös-
teren tek tart›fl›lmaz kan›t bir insan midesinde ya da
kaprolitinde (fosilleflmifl insan d›flk›s›) bulunmas›-
d›r....Son y›llarda kap ve aletler üzerindeki yiyecek ar-
t›klar›n› tespit edip tan›mlayabilen yeni, yüksek tekno-
loji ürünü teknikler gelifltirilmifltir....
...Hayvan art›klar›na gelince, onlar da asl›nda var olmufl
olanlar›n sadece küçük bir bölümüne örnektir: kemik-
ler bölgeden at›lm›fl, aletlerde kullan›lm›fl, saklamak
için kaynat›lm›fl veya köpek ve domuzlar taraf›ndan
yenmifl olabilir. Kan ve böcek larvalar› gibi muhteme-
len önemli olan yiyeceklerden de hiçbir iz kalmam›flt›r.
Her ne kadar beslenmenin genellikle bitkilere ve bal›¤a
dayand›¤›n› tahmin etsek de, baz› uygarl›klar böcek de
yemifltir (Cezayir’deki 6200 y›l öncesine ait, bir kaya ba-
r›naktaki özel bir f›r›nda çekirgeler bulunmufltur)” (Kay-
nak: Bahn 1999: 48-51).

1. d Yan›t›n›z yanl›fl ise “ilk bölümü” yeniden göz-
den geçiriniz.

2. b Yan›t›n›z yanl›fl ise “Paleolitik Ça¤” bölümünü
yeniden gözden geçiriniz.

3. e Yan›t›n›z yanl›fl ise “Neolitik Ça¤” bölümünü
yeniden gözden geçiriniz.

4. d Yan›t›n›z yanl›fl ise “Neolitik Ça¤” bölümünü
yeniden gözden geçiriniz.

5. c Yan›t›n›z yanl›fl ise “Neolitik Ça¤” bölümünü
yeniden gözden geçiriniz.

6. a Yan›t›n›z yanl›fl ise “Kalkolitik Ça¤” bölümünü
yeniden gözden geçiriniz.

7. b Yan›t›n›z yanl›fl ise “Kalkolitik Ça¤” bölümünü
yeniden gözden geçiriniz.

8. b Yan›t›n›z yanl›fl ise “‹lk Tunç Ça¤” bölümünü
yeniden gözden geçiriniz.

9. e Yan›t›n›z yanl›fl ise “‹lk Tunç Ça¤” bölümünü
yeniden gözden geçiriniz.

10. a Yan›t›n›z yanl›fl ise “‹lk Tunç Ça¤” bölümünü
yeniden gözden geçiriniz.

Okuma Parças› Kendimizi S›nayal›m Yan›t Anahtar›

20 Eski Anadolu Tar ih i

S›ra Sizde 1

Ma¤ara, kaya s›¤›naklar› ya da konaklama yerlerinde
bulunan insan eliyle yap›lm›fl aletler, bu aletlerin yo-
¤unlu¤u, tüketilen hayvan kemikleri, atefl yerleri, yan›k
alanlar, ilkel bar›nak kal›nt›lar› bölgede insan varl›¤›n›
kan›tlayan bulgulard›r. Ne var ki bu gözlemler ve bul-
gular›n ayr›nt›lar›, ilk saptama sonras›nda yap›lan kaz›
çal›flmalar› ile anlafl›l›r ve kesinlik kazan›r.

S›ra Sizde 2

‹nsan, do¤ada yabani halde bulunan kimi bitki ve tah›l-
lar› yetifltirmeye bafllayarak, yani tar›m yaparak, yaban
hayvanlar›n› gözlemleyerek, yavrular›n› kontrol alt›nda
tutarak ve ard›ndan evcillefltirerek, do¤a üstünde söz
sahibi olmaya bafllam›flt›r.

S›ra Sizde 3

• Yerleflik köy yaflam›n› gösteren kal›c› yap›lar, ifllik
alanlar›, çöplükler
• Tar›m ve hayvanc›l›¤› gösteren tah›l, bitki ve evcillefl-
tirilmifl hayvan kal›nt›lar›
• Geliflkin çanak çömlek, tafl iflçili¤i, kemik iflçili¤i
• Belli kollarda uzmanlaflma, toplumsal roller

S›ra Sizde 4

Büyük, savunmal› yerleflmeler
Kalabal›k nüfus, organize toplum
Geliflkin ekonomi, çömlekçilik, dokumac›l›k, madenci-
lik gibi geliflkin uzmanl›klar
Ekonomik ya da dinsel gücü elinde tutan belli kifli ya
da gruplar, s›n›flar›n ortaya ç›k›fl›
Geliflkin ve organize ticaret

S›ra Sizde 5

Tunç, günlük kullan›m kaplar›, silah, tak›, süs eflyala-
r›, mezar arma¤anlar›nda yo¤un olarak kullan›lm›flt›r.
Bak›r ve kalay madenlerine ve iflleme bilgisine sahip
toplumlar, bunlara sahip olmayan toplumlara göre ay-
r›cal›kl›d›r. Tunç, ticaret iliflkilerinde önemli bir ürün,
araç gereç yap›m›nda sa¤lam ve dayan›kl› bir ham-
madde olmas› aç›s›ndan bu madene sahip olanlara
avantaj sa¤lam›flt›r.

Arsebük, G. 1995. ‹nsan ve Evrim, ‹stanbul.
Bahn, P. 1999. Arkeolojinin ABC’si, ‹stanbul
Çevik, Ö. 2005. Tarihte ‹lk Kentler ve Kentleflme Sü-

reci, ‹stanbul.
Frangipane, M. 2002. Yak›ndo¤u’da Devletin Do¤u-

flu, ‹stanbul.
Kartal, M. 2009. Türkiye’de Son Avc›-Toplay›c›lar. ‹s-

tanbul.
Karul N. (ed.) 2011. Anadolu’nun Arkeoloji Atlas›-

ArkeoAtlas, ‹stanbul.
Özbek, M. 2010. ‹nsan›n Tarihöncesi Evrimi. ‹stan-

bul.
Özdo¤an, M. N. Baflgelen (ed.) 2007. Türkiye’de

Neolitik Dönem. ‹stanbul

Yararlan›lan KaynaklarS›ra Sizde Yan›t Anahtar›

Bu üniteyi tamamlad›ktan sonra;
Anadolu’da ilk kez görülen Mezopotamya etkisini aç›klayabilecek,
Orta Tunç Ça¤› olarak adland›r›lan dönemin tarihi önemini aç›klayabilecek,
MÖ 2. biny›l›n bafl›nda Anadolu’daki yo¤un ticaret sistemini de¤erlendirebi-
leceksiniz.

‹çindekiler

• Assur
• Karum
• Wabartum

• Ticaret
• Kervan

Anahtar Kavramlar

Amaçlar›m›z

N
N
N

Eski Anadolu Tarihi
Yaz›l› (Tarihi)
Sürecin Bafllang›c›

• G‹R‹fi
• ASSUR T‹CARET KOLON‹LER‹

ÇA⁄I’NDA T‹CARET
• KARUM KAN‹fi (KÜLTEPE)
• ANADOLU’NUN D‹⁄ER KOLON‹

ÇA⁄I KENTLER‹

2
ESK‹ ANADOLU TAR‹H‹

G‹R‹fi

Co¤rafi Çerçeve
Anadolu’nun co¤rafi konumu bilindi¤i gibi iki k›tay›, Avrupa ve Asya’y›, birlefltiren
bir köprü durumundad›r. Bu nedenle, tarih boyunca çeflitli medeniyetlerin u¤rak
ve yerleflim yeri olmufltur. Anadolu’nun fiziksel ve iklimsel özellikleri, her dönem-
de insan hayat›n› ve dolay›s›yla tüm ekonomik hayat› etkilemifltir. Eskiça¤’da do-
¤al zorluklar› aflmak, uzun yollar› kat etmek daha zordu. Bunun en güzel örne¤i-
ni tafl›mac›l›kta görmekteyiz. En eski ça¤larda mallar ya da eflyalar, yük hayvanla-
r› ile do¤al yollar üzerinden tafl›n›rken, bugün kara tafl›mac›l›¤› trenler ve motorlu
araçlar ile özel yap›lm›fl viyadükler ve tünellerden geçen yollar üzerinden yap›l-
maktad›r. Eskiça¤’da k›fl aylar›nda kesinlikle uzun yollara ç›k›lmazken, bugün
mevsimin önemi, ço¤u bölgede yok denecek kadar azd›r. Bu nedenle, MÖ ikinci
biny›l Anadolu’sunu incelerken bu gibi özellikleri, bugünden çok daha fazla göz
önünde bulundurmam›z gerekmektedir.

Anadolu’nun fiziksel co¤rafyas›na bakt›¤›m›zda, kuzeyinde, Karadeniz’e paralel
olarak uzanan s›rada¤lar› görmekteyiz. Ayn› flekilde, güneyde Akdeniz’e paralel,
Toros Da¤lar› yer al›r. Böylece, Anadolu’nun iç kesimi kuzey ve güneyden bir fle-
kilde ayr›lm›fl ve bu yönlerden ulafl›lmas› zor bir bölge haline gelmifltir. Anadolu,
k›y› kesimi d›fl›nda, genellikle k›fllar› sert geçen hava koflullar›n›n hâkim oldu¤u bir
iklime sahiptir. Bu durum Anadolu’nun ekonomisini ve ticaretini derinden etkile-
mifltir. Ancak flunu belirtmekte fayda vard›r; Eskiça¤’da ‹ç Anadolu Bölgesi’nde or-
manl›k arazi çok daha genifl yer kaplamal›yd›. Buna ba¤l› olarak bölgenin o dö-
nemde daha çok ya¤›fl ald›¤› söylenebilir. Ayr›ca, bölge iklimi daha yumuflak ve
toprak daha verimli olmal›yd›. Ege k›y›lar›na gelince, burada da¤lar denize dik
uzand›¤›ndan, k›y› ile ‹ç Anadolu aras›ndaki temas nispeten daha kolayd›r. Fakat
Bat› Anadolu’daki bu yer flekillerden dolay› kuzey-güney yönünde bir kopukluk
mevcuttur.

Anadolu ile Mezopotamya aras›nda MÖ ikinci biny›l›n bafllar›nda (MÖ 1950-
1750) bir ticaret köprüsü kurulmufltur. Bereketli Hilal olarak adland›r›lan ve Zag-
ros Da¤lar›, Güneydo¤u Toroslar ve Amanos da¤lar›n›n çizdi¤i yay›n güneyinde
hammadde kaynaklar›n›n olmamas›, ticareti zorunlu hale getirmifltir. Daha çok As-
sur Devleti ve Assurlu tüccarlar›n öncülük etti¤i bu ticaret sürecine “Assur Ticaret
Kolonileri” ad› verilmektedir. Afla¤›da da görülece¤i gibi Assurlu tüccarlar güney-

Yaz›l› (Tarihi) Sürecin
Bafllang›c›

do¤u yönünden gelerek, sadece Anadolu’nun orta ve kuzey k›s›mlar›na kadar iler-
lemifllerdir. Bu nedendir ki Bat› Anadolu gibi bölgelerde Assur Ticaret Kolonileri
Ça¤›’ndan bahsetmek yanl›fl olacakt›r. Assurlular›n sadece bu bölgelerle ilgilenme-
leri yine buralarda bulunan yeralt› kaynaklar› ile ba¤lant›l› görünmektedir.

Anadolu’nun Yeralt› Zenginlikleri
Bugün de oldu¤u gibi, yeralt› zenginlikleri ekonomik aç›dan önemli bir güç unsu-
ru oluflturmaktayd›. Anadolu, yer alt› zenginlikleri aç›s›ndan oldukça zengindir.
MÖ ikinci biny›lda kullan›lan ve dolay›s›yla ihtiyaç duyulan metallerin ço¤u, Ana-
dolu’nun de¤iflik yerlerinde bulunmaktayd›. Özellikle gümüfl ve bak›r yataklar›
Anadolu’da çok say›da mevcuttu.

Bak›r, bilindi¤i gibi tunç alafl›m›n› elde etmek için gerekli madenlerdendir. Bu
nedenle de her türlü alet edevat yap›m› için en önemli madenlerden birini teflkil
ederdi. Sözü geçen madenlerin yan› s›ra alt›n, demir gibi önemli madenler de Ana-
dolu’da bulunuyordu. Anadolu’nun hammadde bak›m›ndan güney komflular›na
göre (Mezopotamya, Suriye) daha zengin oldu¤u görülmektedir. Yukar›da de¤ini-
len tuncun di¤er madeni olan kalay›n, Anadolu’da bulunup bulunmad›¤› hâlâ tar-
t›flma konusudur. Bugüne kadar kalay›n do¤udan (Afganistan ya da Pakistan’dan)
geldi¤i kabul edilmekteydi. Ancak Bolkar Da¤lar›’nda bulunan Kestel Madeni ve
henüz yeni keflfedilen ve Kayseri yak›nlar›nda yer alan kalay yataklar›, en az›ndan
ihtiyac›n bir bölümünün Anadolu’dan karfl›land›¤›n› gösterebilir.

Anadolu’da Yaz›n›n Kullan›lmas›
Yaz›, ilk olarak Mezopotamya’da icat edilmifltir. Sümerlerin MÖ dördüncü biny›l›n
sonlar›na do¤ru icat etti¤i yaz›, önceleri resim özelli¤ine sahip iken biçimsel olarak
de¤iflerek, çivi ya da kama fleklini alm›flt›r.

24 Eski Anadolu Tar ih i

Resim 2.1

Eski Önasya’n›n
en önemli yeralt›
kaynaklar›n›
gösteren harita.
Özellikle
Anadolu’daki
bak›r yataklar› o
dönemde büyük
önem tafl›yordu
(Alpaslan 2010).

Çivi Yaz›s› olarak adland›r›lan bu yaz›, MÖ ikinci biny›la gelindi¤inde içeriksel
ve biçimsel de¤iflimini tamamlam›fl ve her tür metin için (edebi, ticari, diplomatik)
kullan›labilmekteydi. Mezopotamya’da yaz›n›n fiilen kullan›ld›¤› MÖ üçüncü bin-
y›l boyunca Anadolu henüz yaz›dan habersizdi. Bu nedenle Anadolu’nun bu dö-
nemi ve öncesi hakk›nda sadece maddi kültürüne (günlük eflyalar, mimari kal›nt›-
lar, heykelcikler gibi) bakarak yorum yapma olana¤›m›z vard›r. Buna karfl›n yak-
lafl›k MÖ 1950 y›llar›nda Anadolu’da yay›lan Assur Ticaret Kolonileri sayesinde
Anadolu ilk defa yaz› ile tan›flm›flt›r. Farkl› flekilde söyleyecek olursak, Assurlular
kullanm›fl olduklar› yaz›y› Anadolu’da da kullanm›fllar ve Anadolu insan› yaz›y› bu
flekilde tan›m›flt›r. Kullan›lan yaz› ›slak kile, stylus adl› bir tür kalem ile bast›r›larak
uygulan›yordu. Çiviye benzeyen yaz›ya çivi yaz›s›, uyguland›¤› satha ise kil table-
ti denir. Anadolu’da bu dönemde yaz›lan çivi yaz›l› tabletlerde kullan›lan dil Eski
Assurca idi. Assurca, Sami Dil Ailesi’ne ba¤l›d›r, yani günümüz Arapça ve ‹branice
ile ayn› dil ailesinin bir parças›d›r. Assurlu tüccarlar›n Anadolu’da b›rakm›fl oldu¤u
bu çivi yaz›l› tabletler sayesinde Anadolu tarihini anlamak için art›k sadece maddi
kültüre muhtaç de¤iliz. Anadolu art›k tarihi ça¤lara geçmifl oldu¤undan, Anado-
lu’da yaflayan insanlar› ve toplumlar› anlamak için çok daha kesin ve ayr›nt› veren
bir bilgi kayna¤›m›z vard›r: Yaz›l› kaynaklar.

ASSUR T‹CARET KOLON‹LER‹ ÇA⁄I’NDA T‹CARET

Ticaretin Önkoflullar›n›n Oluflmas›
MÖ ikinci biny›l y›l›n bafllar›nda Anadolu’da küçük yerleflmelerin yerini, say›lar›
gittikçe artan büyük merkezler alm›flt›r. Bu kentleflme bir yandan de¤iflik sosyal
s›n›flar›n ortaya ç›kmas›na yol açarken, di¤er yandan çevre halklar›n da ilgisini
çekerek onlar›n da göç etmelerine neden olmufltur. Artan nüfusla, do¤al olarak
bu kentlerin tüketimi de büyük ölçüde artm›flt›r. Sonunda özellikle co¤rafi konu-
mu itibariyle elveriflli olan kentler, önemli birer pazar durumuna gelmifl ve h›zl›
bir flekilde zenginleflmifltir. Anadolu’nun bu dönemi Orta Tunç Ça¤› olarak da
adland›r›lmaktad›r.

Mezopotamya’da III. Ur Hanedan› Dönemi sonras›nda güçlenen Assur Krall›¤›,
ticaret hayat›nda köklü de¤iflikliler meydana gelmifltir. Önce kral ‹lufluma Assur’da

252. Ünite - Yaz › l › (Tar ih i) Sürecin Bafllang›c ›

Resim 2.2

‹lk yaz›n›n zaman
içindeki de¤iflimini
gösteren tablo
(H›rç›n 2000).

yap›lan ticarete destek vermifl, arkas›ndan, halefi Eriflum ticarete baz› özgürlükler
tan›m›flt›r. Assur’daki bu de¤iflimler sayesinde, buradaki tüccarlar k›sa sürede tica-
retlerini geniflletme f›rsat› bulmufllard›r. Ticaret hammadde kaynaklar›n›n zenginli-
¤inden dolay› önemli ölçüde Anadolu yönünde idi. Anadolu’da Assur için son de-
rece önemli olan iki hammadde bulunmaktayd›. Birincisi dönemin en önemli ma-
denlerinden olan bak›rd›. Bak›r, tunç yap›m›nda % 90 oran›nda kullan›l›yordu ve
bu nedenle çok büyük önem tafl›yordu. Mezopotamya’da ise bak›r olmad›¤› için,
günlük yaflamda kullan›lan kap kacak ve çeflitli aletlerin yap›m›nda ihtiyaç duyu-
lan bu madenin d›flar›dan ithal edilmesi gerekiyordu. Assur için son derece k›ymet-
li olan di¤er maden ise gümüfltü. ‹ncelemekte oldu¤umuz dönemde gümüfl, özel-
likle Anadolu için adeta para yerine geçiyordu ve çok de¤erliydi. Dönemin ticari
belgelerine bak›ld›¤›nda, ödemelerin ço¤unda gümüfl ile yap›ld›¤› ya da ölçü ola-
rak gümüflün kullan›ld›¤› görülmektedir.

Yukar›da tuncun % 90 oran›nda bak›rdan olufltu¤unu ve bu metalin Anado-
lu’da yo¤un olarak bulundu¤unu söylemifltik. Kalan % 10’luk k›s›m ise kalaydan
oluflur. Kalay madenlerinin ise Anadolu’da yer al›p almad›¤› yahut o dönemde ifl-
lenip ifllenmedi¤i konusu bilim dünyas›nda halen bir tart›flma konusudur. Külte-
pe metinlerinde kalay kelimesinin s›kça geçti¤ini bilmekle beraber, söz konusu
kalay›n nereden geldi¤i kesin olarak bilinmemektedir. Yayg›n olan görüfl, Assur-
lular›n do¤udan gelen kalay› Anadolu’ya getirdikleri yönündedir. Kalay›n yan›n-
da, Anadolu’da ticareti yap›lan bir di¤er mal ise dokumad›r. Anadolu’ya getirilen
dokuman›n kayna¤› a¤›rl›kl› olarak Assur ve Babil idi. Ayr›ca daha az miktarda
ziynet eflyas›, bu¤day ve yün ticari mallar aras›nda yer almaktayd›. Böylece, de-
vaml› bir ticaretin oluflmas› için gerekli olan önkoflul, yani karfl›l›kl› ihtiyaçlar›n gi-
derilmesi sa¤lanm›flt›.

Ticaret A¤›
Assur Ticaret Kolonileri Ça¤› olarak adland›r›lan bu dönem hakk›nda en genifl bil-
giyi Kayseri yak›nlar›ndaki Kültepe’de (Kanifl/Nefla) bulunan çivi yaz›l› tablet ar-
flivleri sa¤lamaktad›r. Bugüne kadar say›s› 20.000 civar›nda olan tabletler sayesin-
de, bu dönemin ticareti hakk›nda ayr›nt›l› bilgiler edinilmektedir. Bu belgelerden
anlafl›ld›¤›na göre Anadolu’da, Assurlular›n ticaret yapt›¤› çok say›da kent bulun-
maktayd›. Bu kentlerden büyük birer ticaret merkezi halinde olanlar, karum ad›-
n› almaktayd›. Karum ismi, Assurca olup, “liman, r›ht›m” anlam›na gelmektedir.
Yaz›l› kaynaklarda flimdiye kadar yirmi karum ad› tespit edilmifltir: Abum, Burud-
dum, Durhumit, Eluhut, Hahhum, Hattufl, Hurrama, Kanifl, Nihriya, Buruflhattum,
fiamuha, fiimala, Tawiniya, Tegarama, Timelkia, fiupululia, Urflu, Wahfluflana,
Wa/uflhania ve Zalpa. Karumlar›n en önemlisi ise Karum Kanifl idi. Daha küçük
ticaret kentlerine wabartum ismi verilmekteydi. Ayn› flekilde Assurca olan bu
isim, “misafir, konuk” anlam›na gelmektedir. Wabartumlar, birçok yönden daha
büyük olan karumlara ba¤l› olan kentler idi. Yaz›l› kaynaklardan 24 adet wabar-
tum bilinmektedir. Tüm bu kentler, Assurlular›n Anadolu’da kurduklar› ticaret
a¤›n›n parçalar›yd›lar.

Assur ile Kültepe/Kanifl aras›ndaki yol mesafesi yaklafl›k 1000 km (kufl uçumu
775 km) idi. Bu, MÖ ikinci binin bafllar› için oldukça uzun bir mesafedir. Uzun ol-
makla beraber yol son derece de zorlu idi, çünkü düzgün yap›lm›fl yollar mevcut
de¤ildi ve afl›lmas› gereken s›ra da¤lar bulunuyordu. Yük efleklerinden oluflan bir
ticaret kervan› günde yaklafl›k 20 km yol alabildi¤ini düflünürsek, bir kervan›n gi-
dip dönmesi üç ay gibi bir süre al›yordu. Bu süreye, bir de mallar›n sat›lmas› ve

26 Eski Anadolu Tar ih i

yeni mallar›n sat›n al›nmas› için belirli bir zaman eklenmesi gerekiyor. K›fl aylar›n-
da Anadolu’nun da¤l›k yollar›ndan geçilmesi mümkün olmad›¤› için, bir tüccar y›l-
da bir veya en fazla iki sefer yapabiliyordu.

Yaz›l› belgelerde adlar› geçen karum ve wabartumlar›n birço¤unun yeri günü-
müze kadar belirlenememifltir. Bu nedenle ticaret kervanlar›n›n güzergâhlar› da
kesin olarak tespit edilemez. Ancak co¤rafi veriler ve yaz›l› belgelerden elde edi-
len baz› ipuçlar› üç ana güzergâh›n kullan›ld›¤›n› göstermektedir. Birinci güzergâh
Assur’dan Dicle’nin yata¤›n› izleyerek Diyarbak›r, Malatya, Darende, Gürün ve P›-
narbafl›’ndan ilerleyerek Kayseri’ye, yani Karum Kanifl’e ulaflmaktayd›. ‹kinci gü-
zergâh, Assur’dan yine Dicle’yi izleyerek Cezire üzerinden Harran, Urfa, Birecik,
Gaziantep ve Adana’dan geçerek Gülek Bo¤az› üzerinden Kanifl’e varmaktayd›.
Üçüncü ve son güzergâh ise, ikinci güzergâh gibi Gaziantep’e kadar ilerlemekte,
sonra kuzeye yönelerek Pazarc›k, Kahramanmarafl ve Kussuk Beli üzerinden Elbis-
tan’a, Sar›z, Kuruçay belinden Pazarviran’a ve Erciyes Da¤›’n›n kuzeyinden Kanifl’e
ulaflmaktayd›.

Yukar›da belirtilen karum ve wabartumlar›n bu güzergâhlar üzerinde yer ald›k-
lar› varsay›labilir, ancak yerlerini tam olarak tespit etmek zordur. Assur’dan gelen
baz› yollar Kanifl’e ulaflt›ktan sonra da devam ediyor görünüyor. Örne¤in Külte-
pe’den kuzeye devam eden güzergâh muhtemelen Amasya üzerinden Karadeniz
k›y›s›ndaki Karum Zalpa’ya ulafl›r. Karum ve wabartumlar›n d›fl›nda çiviyaz›l› me-
tinlerden kervanlar›n durabilecekleri konaklama tesislerinin (bit wabrim) varl›¤› da
bilinmektedir.

Anadolu’daki baz› yerleflmeler neden karum ve wabartum olarak ikiye ayr›lmaktad›r?

Ödeme Araçlar› ve A¤›rl›k Ölçüleri
Para, bilindi¤i gibi MÖ yedinci yüzy›l›n ortalar›nda Lidyal›lar taraf›ndan icat edil-
mifltir. Fakat bizim ortaya koymak istedi¤imiz dönem çok daha eskiye gitmektedir.
Bu dönemde ticaret “barter” usulü ile yap›l›yordu. Barter, bir mal›n, di¤er bir mal
ile de¤iflmesidir, de¤ifl-tokufl olarak da ifade edilebilir. Bugün, yani sikkenin ica-

272. Ünite - Yaz › l › (Tar ih i) Sürecin Bafllang›c ›

Resim 2.3

Assur’dan
Anadolu’ya ulaflan
ticaret yollar›
(Köro¤lu 2010).

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

d›ndan 2700 y›l sonra, barter yöntemi hâlâ kullan›lmaktad›r. Günlük bir gazetenin
seri ilânlar›n› açt›¤›n›zda, flöyle bir pasaj ile karfl›lafl›labilir: Acele sat›l›k daire, ara-
ba ile takas olur. O halde, ödeme araçlar› neleri kapsamaktad›r? Bu soruya asl›nda
k›saca cevap vermek mümkündür. Anlafl›laca¤› üzere bu sistemde ödeme arac›
olarak her fley kullan›labilirdi. Bir inek ya da bir çuval bu¤day baflka bir mal›n sa-
t›n al›nmas› için kullan›labilirdi. Fakat yaz›l› kaynaklardan elde edilen bilgilere gö-
re, de¤erli metaller zamanla ödeme arac› olarak önem kazanm›flt›r. III. Ur Haneda-
n› Dönemi’nde (MÖ 2112-2000) baz› metinlerinde ödeme arac› olarak gümüfl hal-
kalar kaydedilmifltir. Bu halkalar birden befle kadar numaraland›r›lm›fl olup 5-10
flekel a¤›rl›¤›ndad›r (40-80 gr). Benzeri gümüfl halkalara Eski Babil (MÖ 2000-1595)
Dönemi metinlerinde rastlamaktay›z. Daha sonraki dönemlerde halka biçimli gü-
müfl devam etmiflse bile, elimizdeki metinlerde buna ait herhangi bir iflaret bulun-
mamaktad›r. Buna karfl›n, metinlerde gümüflü de¤iflik flekillerde görmekteyiz. Bir
metinde gümüflün k›r›klar›ndan (flibirtu), baflka bir metinde ise gümüflün kesilmifl
parçalar›ndan (bitqu) bahsedilir. O halde incelemekte oldu¤umuz dönemde tica-
rette gümüflün ayr› bir öneme sahip oldu¤unu söylemek mümkündür. Gümüflün
yan›nda alt›n, tunç ve tah›l da yayg›n olarak kullan›lmaktad›r. Ödeme arac› olarak
kullan›lan de¤erli metallerin formu de¤ifliklik gösterir. Halkalar yan›nda, metallerin
flekli çubuk veya külçe de olabilirdi. De¤erli metallerin daha s›k kullan›lmaya bafl-
lanmas›n›n en önemli nedeni kuflkusuz tafl›nma kolayl›¤› idi.

Eskiça¤’da a¤›rl›k ölçüleri kentlere ve bölgelere göre farkl›l›k göstermektedir.
En çok kullan›lan a¤›rl›k ölçü birimleri mina ve flekeldir. Örne¤in bir Babil mina-
s›n›n yaklafl›k yar›m kilo etti¤i, kaz›lar sonucunda ele geçen a¤›rl›klardan bilinmek-
tedir. Bir mina ise yerine göre 40-60 flekel’e denk gelir. Ölçülerin daha kolay anla-
fl›lmas› için Babil ve Hitit a¤›rl›k ölçü sisteminin yaklafl›k de¤erlerini bir tablo ile
göstermekte fayda vard›r:

Babil A¤›rl›k Ölçüleri:
1 talent 60 mina 30 kg
1 mina 60 flekel 500gr
1 flekel 8,3 gr
Hitit A¤›rl›k Ölçüleri:
1 talent 60 mina 30 kg
1 mina 40 flekel 500 gr
1 flekel 12,5 gr

Ticaretin Organizasyonu
Assur Ticaret Kolonileri Ça¤›’nda yap›lan ticaret son derece iyi organize edilmifl ve
hem Assur Devleti’nin, hem de Anadolu’daki yerel beylerin/ krallar›n kâr elde et-
ti¤i bir ticaretti. Bu nedenle siyasi güçler taraf›ndan da destek görmekteydi. Bahsi
geçen bu kâr, yaz›l› belgelere, ödenen vergiler olarak yans›maktad›r. Assur’dan yo-
la ç›kan bir kervan burada wasitum ad›n› alan, bir çeflit ç›k›fl vergisi, Anadolu’da
ise “bafl paras›” anlam›na gelen (qaqqad tum) bir vergi ödüyordu. Buna ilaveten
ticaret yapma hakk›n› elde etmek için ticaret odas›na (b t k rim), “ba¤›fl” ya da
“üyelik vergisi” (d tum) veriyordu. Ayr›ca fladd tum ad›n› alan bir vergi daha var-
d›. Bunun yan› s›ra bir de Anadolu Beyleri ile yap›lan antlaflmalar do¤rultusunda
ödenen pay vard›. Örne¤in bir antlaflmaya göre, kente getirilen kalaydan Anado-
lulu beye her eflek yükü (yaklafl›k 67 kg) bafl›na 2 kg, getirilen kumafl›n % 5’i ver-
gi olarak verilmekteydi. Bunlar›n d›fl›nda kentin beyine “öncelikli seçme hakk›” ta-
n›nm›flt›. Yani kent beyi, getirilen mallar›n aras›ndan istedi¤ini % 10 indirimli ola-

ua
a ı

a

28 Eski Anadolu Tar ih i

Babil: Babil kenti bugünkü
Ba¤dat’›n yaklafl›k 90 km
güneyinde yer al›r. Ünlü kral
Hammurabi yönetiminde
flehir en parlak dönemini
yaflar. Hitit kral› I. Murflili
(MÖ 1595) Babil’i
fethetti¤inde bu hanedan
sona erer ve Kassit
Hanedan› yönetimi ele al›r.

rak alabiliyordu. Sadece Assur tap›na¤›ndan gelen mallardan vergi al›nm›yordu.
Anadolu Beyleri için son derece kârl› olan bu ticaret, onlara do¤al olarak baz› so-
rumluluklar› da getiriyordu. Assurlu tüccarlar›n inanç özgürlüklerini, oturma ve ki-
flisel haklar›n› korumak, Anadolu Beyi’nin görevi idi. Ayr›ca kendi bölgesindeki
yol ve mal güvenli¤ini sa¤lamak zorunda idi. Çünkü soygun gibi tehlikeli durum-
larda, mallar›n tazmini Anadolu Beyi’ne aitti.

Ticaretin sahipleri, yani sermayedarlar baflta Assur olmak üzere Mezopotam-
ya’daki kentlerde yafl›yorlard›. Anadolu’da ise, bunlara ba¤l› olan temsilcilikler
bulunuyordu. Bu temsilciler aras›nda ser-
mayedarlar›n ortaklar› da olabiliyordu. Ti-
caretin üçüncü yetkilisi ise, nakliyeciler
ya da kervan sahipleri idi. Ancak burada
kesin bir ifl bölümü söz konusu olsa bile,
nakliyecilerin ya da temsilcilerin kendi
hesaplar›na ticaret yapt›klar› da düflünül-
melidir. Böylece onlar bir yandan ücretli
olarak çal›fl›rken, kendi kârlar›n› daha da
artt›rabiliyorlard›.

Kanifl’te ticaret yapan tüccarlar›n birço-
¤unun, y›llarca evlerinden uzak kald›klar›
bilinmektedir. Bu süre zarf›nda Assur’da
bulunan efllerinden ayr› olan tüccarlar›n,
Kanifl’te Anadolulu kad›nlar ile tekrar ev-
lenmeleri az görülen bir durum de¤ildi. Bu
nedenle Assurlu kad›nlar›n, kocalar›n›n
tekrar evlenmelerine engel olmak için, kon-
trat imzalad›klar› bile belgelenmifltir. Bu aç›dan Rouen Müzesi’nde bulunan bir
mektup önem kazanmaktad›r. Çünkü hem ticaret, hem de tüccar›n özel hayat› hak-
k›nda duygusal bir flekilde bilgi vermektedir:

“fiöyle konuflur Assur-taklaku, ‹fltar-ummi’ye ve babas› fia-Assur-madda’ya: ‹fltar-
ummi! Neden s›k s›k yollad›¤›n haberleri yollamaz oldun? Senden baflka kimim var
benim? Burada mallar›ma karfl›l›k ve ayr›ca borç olarak ald›¤›m gümüfller, orada se-
nin emrinde de¤il mi? Neden art›k benim emrime girmiyorsun? Gökler gibi genifl ifl-
lerin mi benim yerimi ald›? Bunun için mi bana s›k s›k haber yollamaktan vazgeç-
tin? Sana 10 fiekel ve 1/3 Mina gümüflü gönderdim. Art›k yeter! Bu benim halis gü-
müflümdü. Baban›n bana verdi¤i kumafl ifli nereden ç›kt›? Sana önemle rica ediyo-
rum, ilk seferle buraya gel, küçük o¤lan› orada (Assur kentinde) b›rakma, beraber
getir. Sana fazladan ancak 1 veya 2 flekel gümüfl verdirtebilirim, senin için baflka bir
fley yapamam. Gerçekten beni seviyorsan, buraya gel. Burada evlendi¤im kad›na ge-
lince, gerekti¤i gibi, senin için kenara çekilecektir.... fiimdi bana gelince, iyi cins bir
çift ayakkab› getir. Vakit kaybetmeden hareket et...(yola) ç›kmamazl›k etme. Beni
mahvetme. ‹lk seferle hemen gel!”(Kaynak: Darga 1998).

Birçok metinde oldu¤u gibi, burada da kad›nlar›n ticaret hayat›na fiilen kat›l-
d›klar› görülmektedir. Bu kad›nlar›n tek bafllar›na ticaret yapt›klar›, örne¤in kendi
adlar›na dokuma siparifl ettikleri bilinmektedir. fiimdiye kadar metinlerde 20-25 ka-
d›n tüccar belgelenmifltir. Bulunmufl metinlerin henüz küçük bir k›sm›n›n yay›n-
lanm›fl oldu¤unu ve Kanifl’te kaz›lar›n hâlâ devam etti¤ini düflünürsek, bu say›n›n
daha da artaca¤›na kuflku yoktur.

292. Ünite - Yaz › l › (Tar ih i) Sürecin Bafllang›c ›

Resim 2.4

Kültepe’de
bulunmufl olan
zarfl› tabletlerden
biri. Tabletin zarf
k›sm›nda genellikle
tablette yer alan
hususlar ve
göndericinin
mühür bask›s› yer
al›rd› (Hrouda
1991).

‹ncelemekte oldu¤umuz dönemin ad› Assur Ticaret Kolonileri Ça¤› olsa bile,
buradan ticaretin tamam›yla Assurlular›n elinde oldu¤u anlafl›lmamal›d›r. Yaz›l›
kaynaklarda geçen baz› tüccar isimleri, bu tüccarlar›n aras›nda yerli Anadolu in-
sanlar›n›n da oldu¤unu ortaya koymufltur. Söz konusu Anadolulu tüccarlar›n ara-
s›nda kad›nlar›n da oldu¤unu ve bu kad›nlar›n, genellikle köle ticareti ile u¤raflt›k-
lar›n› biliyoruz. Bunun yan› s›ra Kanifl’te yabanc› tüccarlar da mevcuttu; metinler-
den bugünkü Suriye s›n›rlar› içinde yer alan Ebla ve Tadmor (Palmyra) kentlerin-
den gelen tüccarlar›n varl›¤› tespit edilmifltir. Böylece Kanifl kenti, birçok farkl› et-
nik kökene sahip insanlar›n bir araya geldi¤i, kozmopolit bir merkez olarak karfl›-
m›za ç›kmaktad›r.

“Koloni” kelimesi bugün ço¤u zaman kötü olarak alg›lanmakla beraber Anadolu’daki ye-
rel krallar Assurlular›n bu giriflimlerinden memnun olduklar› görülmektedir. Bunun ne-
deni nedir?

KÜLTEPE (KAN‹fi/NEfiA)
Orta Tunç Ça¤› Anadolu’su hakk›nda en önemli bilgiler Kayseri yak›nlar›ndaki
Kültepe (Kanifl/ Nefla) kaz›s›ndan edinilmektedir. Kültepe’nin Assur Ticaret Kolo-
nileri Ça¤›’ndaki isminin iki farkl› yaz›l›fl› vard›r: Kanifl ve Nefla. Yaz›l› belgelerde
daha çok Kanifl ismi kullan›lmaktad›r. Buradaki ilk kaz›lar E. Chantre (1893) ve H.
Winckler ile H. Grothe (1906) taraf›ndan yap›lm›flt›r. Ancak bu ilk çal›flmalarda ya-
z›l› kaynaklar ele geçmemifltir. 1925 y›l›nda B. Hrozny, ilk defa tepenin afla¤›s›n-
da yer alan düzlükte kaz› yapm›fl ve burada bir tablet arflivi bulmufltur. Fakat erte-
si sene kaz› izni alamam›flt›r. Aradan uzun y›llar geçtikten sonra 1948 y›l›nda Prof.
Dr. Tahsin Özgüç baflkanl›¤›nda burada tekrar bafllat›lan kaz› çal›flmalar›, farkl› ka-
z› baflkanlar›yla halen devam etmektedir. Bu kaz› sayesinde ele geçen yaz›l› belge-
ler, sadece Anadolu’nun Orta Tunç Dönemi’ni ayd›nlatmakla kalmamakta, ayn› za-
manda Önasya Tarihi’ne ve özellikle dönemin ekonomi tarihine ›fl›k tutmaktad›r.
fiimdiye kadar Kültepe’de, Eski Assur Dili’nde yaz›lm›fl, 23.000 civar›nda çivi yaz›-
l› kil tablet ele geçmifltir ve bu tabletlerin ço¤u da ticari konular› içermektedir.

fiehir olarak Kültepe, höyük ve karum olmak üzere iki farkl› bölümden oluflur.
Höyük bölümü 500 m çap›ndad›r ve afla¤› karumundan 20 m kadar yükselir. Da-
ha eski bir yerleflmenin devam› oldu¤u anlafl›lan höyükte, arkeolojik kaz›lar saye-
sinde karum ile ça¤dafl olan iki tap›nak, bir depo binas› ve iki saray ortaya ç›kar›l-
m›flt›r. Kanifl kral›n›n oturdu¤u saray, araflt›rmac›lar taraf›ndan “Warflama Saray›”
olarak adland›r›lm›flt›r. Burada bulunan, Mama Ülkesi kral› Anum-Hirbi’ye yazm›fl
çivi yaz›l› bir mektupta Kanifl kral› Warflama’n›n ad› saptanm›fl ve saraya da onun
ad› verilmifltir. Bu mektup sayesinde Anadolu yerel krallar›n da Assurlular taraf›n-
dan Anadolu’ya getirilen yaz›y› kulland›klar› anlafl›lmaktad›r. Kentin ikinci bölü-
münü oluflturan karum ise, höyük k›sm›ndan çok daha büyük bir alan› kapsamak-
tad›r ve yaklafl›k iki kilometrelik bir çapa sahiptir. Bir sur taraf›ndan çevrelenen ka-
rum, meydanlar ve sokaklarla ayr›lan mahallelerden oluflmaktad›r. Ana caddeler
arabalar›n geçebilece¤i kadar geniflti ve at›k su için kanallar bulunmaktayd›. Ka-
rumda yer alan evlerde daha ziyade Assurlu tüccarlar oturmaktayd›. Bu nedenle çi-
vi yaz›l› tabletlerin ço¤u da bu mekânlarda ele geçmifltir.

Kültepe buluntular› sayesinde Assur Ticaret Kolonileri Ça¤›’n›n estetik yönden
geliflmifl, bir bölümü lüks olan çanak çömle¤i ve di¤er küçük buluntular› hakk›n-
da genifl bir bilgiye sahibiz. Form ve bezeme yönünden son derece çeflitli olan ça-
nak çömleklerin aras›nda özellikle hayvan figürlü kaplar göz dolduruyor.

30 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

B. Hrozny: Macar as›ll›
Alman Assur Bilimci.
Kültepe’nin afla¤› k›sm›nda
yer alan Karum’u kazan ilk
kifli. Burada çok say›da
tablet bulmufltur. Daha
evvel, 1917 y›l›nda Hitit
Dilini ilk çözen kiflidir.

Kültepe’deki Ticaret
Kültepe’de ele geçen metinlerin aras›nda ticaret ile ilgili de¤iflik konularda yaz›l-
m›fl belgeler mevcuttur. Teslim ve iade belgeleri, kay›tlar, sat›n alma belgeleri, borç
senetleri, rehin muameleleri, isim listeleri, yol masraf kay›tlar›, ihtilaflar›n kaydedil-
di¤i metinler, mahkeme tutanaklar› ve mektuplar vard›r. Bu çeflitlilik sayesinde,
dönemin ticareti hakk›nda çok renkli ve baz› durumlarda çok ayr›nt›l› bir izlenim
elde edilmektedir.

Daha önce de de¤indi¤imiz gibi, bir y›l içinde bir kervan›n en fazla iki sefer
yapma olana¤› vard›. Fakat yeterli sermayeye sahip olan bir tüccar›n, farkl› kervan-
lara yük vererek Anadolu’ya y›lda ikiden fazla kez mal gönderebildi¤i anlafl›lmak-
tad›r. Bir kervan, genellikle befl ile yirmi befl aras›nda de¤iflen say›da yük hayva-
n›ndan oluflmakta ve yolculuk daha önce de söyledi¤imiz gibi yaklafl›k k›rk befl
gün sürmektedir. Bu süre zarf›nda kervan üstesinden gelmesi gereken çok say›da
zorlukla karfl›lafl›labilirdi. Tüccarlar bu nedenle hayvanlar›n (eflekler) yoldaki bak›-
m› ve di¤er masraflar için, kervan sahibine el gümüflü (ya da serbest gümüfl) deni-
len bir yolluk veriyorlard›. Assurlu tüccarlar ayr›ca Kanifl’teki ortaklar›na verilmek
üzere, gönderilen ve sat›n al›nmas› gereken mallar› kaydeden, zarfl› ve mühürlü
mektup da gönderiyorlard›:

“Pilahha’ya, ‹rma-Assur ve Mannum-balum-assur flöyle derler; Enlil-bani ve Kukku-

lanum’a flöyle de: 30 mina gümüflü -vergisi eklenmifl- sizin mühürlerinizle Kukkula-

num getirdi. Biz gümüflü kontrol ettik ve 2/3 mina’n›n eksik oldu¤unu tespit ettik.

Buradan (flunlar sat›n al›nm›flt›r): 7,5 mina 4,25 flekel gümüfle (olan) 114 Kutanu-

Giysisi (ince yünden yap›lm›fl bir giysi türü); her biri 13,25 flekel’e olan 2 talent 15

mina mühürlenmifl kalay; 40 mina mühürlenmifl kalay, ayr›ca 13 flekel (tutan) 8

mina mühürlenmifl kalay: Toplam gümüfl ücreti 13,83 mina 2,83 flekel. 6 (adet) ka-

ra eflek ücreti 2 mina 8 flekel gümüfl, yemleriyle beraber. Koflum tak›mlar› için 16 fle-

kel gümüfl. Her bir mina’y› 13 flekel’e olan 37 mina el-kalay›, gümüfl olarak 2,83 mi-

na ve 2,16 flekel. 1 mina gümüfl: 2 eflek sürücüsünün çal›flma ücreti. Onlar›n giysile-

ri için 4 flekel. Nabi-Sin’in çal›flma ücretine (kervan› yöneten flah›s) 7 flekel gümüfl ek-

ledik. 12,5 flekel ‘eködeme’; Sa’udum ile ilgili 2,5 flekel; yola ç›k›fl vergisi için 15 flekel;

Assur-malik’in hesab›na 6 flekel gümüfl ödedik; Kukkulanum 0,83 mina gümüflü

‘tüccar bana burada gümüflü vermez ise, onu bu gümüflten al›r›m’ diyerek ald›”

(Kaynak: Klengel 1979).

312. Ünite - Yaz › l › (Tar ih i) Sürecin Bafllang›c ›

Resim 2.5

Kültepe’de
bulunmufl olan
hayvan biçimli
kaplardan bir
tanesi. Aslan
fleklinde olan kab›n
boyama biçimi
Assur Ticaret
Kolonileri Ça¤› için
tipiktir (Klengel
1979).

Görüldü¤ü gibi, hesaplar son derece ayr›nt›l› tutuluyordu; ancak bu flekilde
tüccarlar kendilerini olas› doland›r›c›l›klardan koruyabiliyorlard›. Yukar›da bahset-
ti¤imiz mühür ise, imza yerine geçiyor ve metnin orijinalli¤ini belgeliyordu.

Bugün oldu¤u gibi, Assur Ticaret Kolonileri Ça¤›’nda da birçok tüccar, ifllerini
yürütebilmek için, borç almak zorunda kal›yordu. Bu borçlar belli bir faiz karfl›l›-
¤›nda veriliyor ve birer çivi yaz›l› senet ile resmiyet kazan›yordu:

“Mahfliflapunua ve annesi Niwahfluflar ve fiiwanala’n›n üzerinde Assur-malik’in 1/3

mina gümüflü vard›r. Ba¤ bozumunda ödeme yapacaklar. E¤er ödeme yapmazlar-

sa, ayda ikifler flekel faiz ilave edecekler. Ennum-Assur’un huzurunda, Puzur-As-

sur’un huzurunda, Happuala’n›n huzurunda” (Kaynak: Bilgiç et al. 1990).

Belgede yer alan, faiz miktar›n›n ve flahitlerin belirtilmesi gibi tüm özellikler,
asl›nda bugünden çok da farkl› de¤ildir. Senetler, günümüzde oldu¤u gibi üçüncü
bir flah›s taraf›ndan sat›n al›nabilirdi; böyle bir durumda borçlu kifli, belgede geçen
mebla¤› bu üçüncü kifliye ödemekle yükümlü say›l›rd›. Verdi¤imiz örnekteki bir
di¤er önemli nokta, uygulanan faiz sistemidir. Borcun miktar› 1/3 mina, yani 20 fle-
keldir. Bu borç ödenmedi¤i takdirde ayda iki flekel faiz ödenecektir, bu y›lda yüz-
de yüzyirmilik bir faiz oran›na denk gelir. Baflka belgelerden bu oran›n yüzde iki
yüz k›rka kadar vard›¤› da tespit edilmifltir. Borcunu ödeyemeyen kimseler ise, bu
borçlar›n› özgürlükleri ile ödemek zorundayd›lar. Bu durumda ya borçlu olan kifli
ya da onun ailesine mensup olan bir baflka kifli rehin al›n›yordu. Kültepe yaz›l› bel-
gelerinde bu rehin alma hususunu gösteren çok say›da belge mevcuttur:

“‹kuppi-Assur’un 1/2 mina 5 flekel tasfiye edilmifl gümüflü, Puzur-Su’en’in 1/3 mina

5 flekel tasfiye edilmifl gümüflü. Abia bu paralardan dolay› rehin tutulmufltur. Onun

yukar› (buraya) geliflinde 1/2 mina’y› iade edecek, ikinci 1/2 mina’dan dolay› tutul-

mufl bulunuyor. Assur-nisu’nun huzurunda, Hananum’un huzurunda, Assur-na-

da’n›n huzurunda” (Kaynak: Bilgiç et al. 1990).

‹nsanlar›n rehin al›nmas›n›n yan›nda, eflyalar›n da rehin al›nd›¤› görülmektedir.
Anlafl›laca¤› üzere dönemin ticaret sistemi son derece geliflmiflti. Ödeme arac› ola-
rak Babil’de bir tür “çek” bile kullan›l›yordu. Yaz›l› bir tablet fleklinde olan çekte;
birinin baflkas›ndan alaca¤› oldu¤unu ve belirtilen mebla¤›n›n tabletin hamiline,
borçlu olan kiflinin yerine verilmesi yaz›lmaktayd›. Do¤al olarak çeki yazan kiflinin
sayg› de¤er, tan›nm›fl bir tüccar olmas› gerekiyordu, aksi halde çeki nakde çevir-
mek mümkün olmayabilirdi. Bir baflka örnekte, bir kiflinin annesi ve kardefli tara-
f›ndan 1/2 mina 7 1/2 flekel gümüfl karfl›l›¤›nda sat›ld›¤›n› görmekteyiz. Vermifl ol-
du¤umuz örnekte sat›lm›fl olan flahs›n, ayn› ücret karfl›l›¤›nda kendi özgürlü¤ünü
geri alabilece¤i de kaydedilmifltir. Ayr›ca belgelerde ev mühürlenmeleri ve ipotek
ifllemleri de belgelenmifltir. Tüm bu ifllemler, hukuki aç›dan kusursuz bir ticareti
ortaya koyar.

Kültepe’de ele geçen ve yay›nlanm›fl olan tüm tabletlere bakt›¤›m›zda, fiyatla-
r›n sabit kalmad›¤› da görülüyor. Fiyatlar bazen mal›n kalitesine göre, bazen ise
kalitenin ayn› olmas›na ra¤men de¤iflti¤i kaydedilmifltir. Baz› bilimciler bunun,
borsan›n ve enflasyonun ilk örne¤i oldu¤unu düflünmektedirler. Bir metinde “Uflur-
fla-‹fltar bana geldi¤i zaman gümüflün fiyat› yüksekti” diye bir ibarenin geçmesi de
bunu destekler niteliktedir.

Assurlu tüccarlar›n, bu ticaretten elde ettikleri kâr oldukça yüksekti. Yaz›l› kay-
naklara göre, tüm vergiler ödendikten sonra, yüzde yüzü geçen, hatta baz› durum-
larda yüzde iki yüze varan bir kâr söz konusudur. Metinlerde elde edilen bilgilere

32 Eski Anadolu Tar ih i

göre bir flekel gümüfle sat›n al›nan kalay yaklafl›k iki-ikibuçuk flekel gümüfle tek-
rar sat›l›rd›. Dokumalar için de ayn› durum söz konusudur. Burada yolun ne den-
li zor ve uzun oldu¤unu unutmamal›y›z. O dönemde hiç bir tüccar yüzde otuz gi-
bi bir kâr için bu zahmete kalk›flmazd›, çünkü yolda birçok sorunun ç›kmas› müm-
kündü. Mallar› tafl›mak için kullan›lan efleklerin belli aral›klarla de¤ifltirilmesi gere-
kiyordu. Ayr›ca tüccar›n sermayesinin uzun yolculuk boyunca çal›nma ve zarar
görme gibi riskleri vard›. Bütün bu olumsuzluklara karfl›n elde edilen yüzde yüz ve
yüzde iki yüz gibi bir kâr bu ticareti oldukça cazip hale getiriyordu.

Yüksek kârlara ve hukuki aç›dan iyi organize edilmifl ticari sisteme ra¤men,
kendilerini hukukun üstünde sayan tüccarlar bu dönemde de eksik de¤ildi. Kârla-
r›n› daha da artt›rmak için, baz› kifliler ya vergileri ödemeyerek gizli bir flekilde ti-
caretlerini sürdürüyorlard› ya da yasak olan baz› mallar›n ticaretini yap›yorlard›.
Metinlerden, yasak olan mallardan birinin “meteorik demir” oldu¤u tespit edilmifl-
tir. Bugün yap›lan tütün ticareti ile karfl›laflt›rabilece¤imiz bu mal›n ticareti, o dö-
nemde Anadolu Beyliklerine aitti yani onlar›n tekelinde bulunuyordu. Kaçakç›l›¤›
önlemek için beylerin önlem almas› son derece do¤al bir sonuçtur. Çiviyaz›l› tab-
letlerden ö¤rendi¤imiz kadar›yla, bu önlemlerin bazen baflar› kazand›klar› da ka-
n›tlanm›flt›r. Bir ticari giriflime kat›lan üç kifli taraf›ndan Puzur-Assur’a yaz›lan bir
mektupta flöyle denmektedir:

“‹rra’n›n o¤lu Puflu-ken’e kaçak mal gönderdi. Onun kaçak mal›na el konuldu, Pu-

flu-ken’i ise, saray tutuklad› ve hapse att›. Gardiyanlar serttir. Kaçakç›l›¤› ile ilgili

beyçe, Luhufladdiya’ya, Hurrama’ya, fialahfluwa’ya ve kendi ülkesine yazd›; nöbet-

çiler dizildi. Lütfen herhangi bir mal›n kaçakç›l›¤›n› yapma....”(Klengel 1979).

Kaçakç›l›k, görüldü¤ü gibi büyük suç say›l›rd›. Kaçakç›l›k yapan kifliler tutukla-
n›r ve hapse at›l›rd›. Cezalar o kadar büyüktü ki, yukar›da örne¤ini verdi¤imiz du-
rumdaki flah›slar, orta¤› olduklar› kifliyi kaçak mal göndermemesi konusunda flid-
detle uyarmaktayd›lar.

Kaçakç›l›k de¤iflik biçimlerde yap›lmaktayd›. Bir metinden, mal›n farkl› ve ge-
çilmesi zor yollar üzerinden gönderildi¤i anlafl›lmaktad›r. Ayn› metinde tafl›y›c› ki-
fli, kent kap›lar›nda yer alan gümrükçülere yakalanmadan geçmesi için de uyar›l-
maktayd›. Böylece mal›n kontrol edilmemesi sa¤lan›yor ve dolay›s›yla vergi kaç›-
r›l›yordu. Kaçakç›l›¤a karfl› al›nan tüm önlemlere ra¤men, tüccarlar aras›nda kaçak-
ç›l›k al›fl›lm›fl bir durumdu. Yaz›l› kaynaklar›n aras›nda kaçak mallarla ilgili antlafl-
malar bile bulunmaktad›r.

Kültepe’deki iki saraydan biri ne adla an›l›r? Neden?

Kültepe’yi bütün yönleriyle ele alan bir yay›n için bkz. T. Özgüç, Kültepe, Kanifl / Nefla, ‹s-
tanbul, 2005, Yap› Kredi Kültür Sanat Y.

Di¤er Karumlar
Kültepe’nin yan›nda Anadolu’da Assur Ticaret Koloni Ça¤› ile ça¤dafl baflka yer-
leflmeler de bulunmaktad›r. Kültepe metinlerinden tan›d›¤›m›z ve yeri saptanabi-
len bir di¤er karum “Karum Hattufl”tur. Bu karum asl›nda daha sonra Hitit bafl-
kenti Hattufla olarak tan›nan flehirden baflkas› de¤ildir. Ünlü Nefla (Kültepe) kra-
l› Anitta metnine göre Karum Hattufl, Anitta taraf›ndan bir gece bask›n› sonucun-
da ele geçirilir. Anitta kenti yok eder ve “yerine yabani otlar eker”. Ayr›ca kentin

332. Ünite - Yaz › l › (Tar ih i) Sürecin Bafllang›c ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Nefla Kral› Anitta: Kuflflaral›
Pithana’n›n o¤lu. Nefla
kentini fethettikten sonra
buray› kendine merkez seçer.
Baz› araflt›rmac›lar
taraf›ndan Hititlerin ilk kral›
olarak da kabul edilir.
Kültepe’de ad›n› tafl›yan bir
m›zrak ucu/hançer ele
geçmifltir.

tekrar yerleflim görmemesi için de kenti lanetler. Bu lanetin etkili oldu¤u söylene-
mez, çünkü yaklafl›k yüz y›l sonra Hitit kral› I. Hattuflili buray› kendine baflkent
olarak seçer.

Arkeolojik olarak tespit edilen yerleflmeleri her zaman metinlerden bilinen ka-
rum ya da wabartum isimleriyle eflitlemek mümkün de¤ildir. Bunun en güzel ör-
neklerinden biri Aksaray ilinde yer alan Acemhöyük’tür. Burada envanterleri ile
beraber iki saray yap›s› ele geçmifltir. Bu saraylardan biri 70 kadar mekâna sahip-
tir. Her ne kadar buran›n Karum Buruflhattum oldu¤u düflünülse de, ortaya ç›kar›-
lan buluntular bunu henüz kan›tlamam›flt›r. Ayn› flekilde Sivas’ta yer alan ve Ka-
rum fiamuha olabilece¤i düflünülen Kayal›p›nar için de kan›t oluflturacak yaz›l› bel-
geler eksiktir.

Karumlar›n Sonu
Karumlar›n tam olarak neden ve nas›l sona erdikleri bilinmiyor. O dönemde Ana-
dolu’nun bir hâkimiyet mücadelesi içinde oldu¤u düflünülebilir. Muhtemelen bu
mücadele Assurlu tüccarlar›n ifline zarar vermeye bafllam›flt›r. Bir di¤er ihtimal ise,
farkl› ve daha karl› hammadde kaynaklar›n ve pazarlar›n ortaya ç›kmas› olabilir.
Sonuç olarak yaklafl›k MÖ 1750 y›llar›ndan sonra bu eski merkezlerde ticaret ke-
sintiye u¤ram›fl, bu nedenle de kentler giderek ›ss›zlaflm›flt›r. MÖ 1650 y›llar›nda
ise I. Hattuflili, Anadolu’nun ilk güçlü krall›¤› olan Hitit Devleti’ni kurmufltur. Ku-
rulan yeni devlet ile bu merkezlerin ço¤u tarih sahnesinden kaybolur.

34 Eski Anadolu Tar ih i

352. Ünite - Yaz › l › (Tar ih i) Sürecin Bafllang›c ›

Anadolu’da ilk kez görülen Mezopotamya etkisi-

ni aç›klayabilme

Yaklafl›k MÖ 1950 y›llar›nda, Mezopotamya’da

yaflayan Assurlular Anadolu’nun önemli merkez-

lerinde Ticaret Kolonileri kurulmufllard›r. Bu

kentlerden büyük birer ticaret merkezi halinde

olanlar, karum (liman, r›ht›m) ad›n› almaktayd›.

Daha küçük olanlara ise Wabartum (misafir, ko-

nuk) denirdi. Yerel Anadolu beyleri ya da kralla-

r›, Assurlular›n getirmifl olduklar› ticari mallardan

tatmin edici miktard› vergi ald›klar› bu ticareti

desteklemifllerdir. Bu flekilde Anadolu’nun de¤i-

flik yerlerinde birçok kent zenginleflmifl ve güç-

lenmifltir. Bu süreç Anadolu’daki yerel krall›k

merkezlerinde yaflayanlar›n Mezopotamya kültü-

rü ile tan›flmas›n› ve yaz›y› tan›mas›n› sa¤lam›flt›r.

Orta Tunç Ça¤› olarak adland›r›lan dönemin ta-

rihi önemi aç›klayabilme

Mezopotamya ile Anadolu aras›ndaki bu ticari

sürecin kay›tlar›n› oluflturan yaz›l› belgeler, Ana-

dolu tarihi konusunda do¤rudan bilgi veren

önemli belgelerdir. Kayseri yak›nlar›ndaki Külte-

pe, Çorum yak›n›ndaki Bo¤azköy ve di¤er bir-

çok yerleflmede bulunan kil tablet arflivleri bu

döneme ›fl›k tutar. Bu belgeler yard›m›yla, da¤la-

r›n, nehirlerin, ovalar›n isimleri, yaflayan halk›n

kökeni, burada oluflturulan sistem ve iliflkilerin

tarihi yaz›labilmektedir.

MÖ 2. biny›l›n bafl›nda Anadolu’daki yo¤un ti-

caret sistemini de¤erlendirebilme

Özellikle Kültepe’de bulunmufl olan çivi yaz›l›

tabletler sayesinde, Assurlular›n ticareti ve bu

ticaretin organizasyonu hakk›nda detayl› bir bil-

giye sahibiz. Buna göre Assurlu tüccarlar ol-

dukça yüksek vergi (hem Assur’a, hem de Ana-

dolu Bey’ine) ödedikleri halde son derece yük-

sek de kâr elde ediyorlard›. “Assur Ticaret Ko-

lonisi” teriminden, ticaretin tamamen Assurlula-

r›n elinde oldu¤u anlafl›lmamal›d›r. fiah›s isim-

lerden anlafl›ld›¤› kadar›yla Anadolu ve Suriye

kökenli tüccarlar da Kültepe’de ticaret ile u¤-

raflmaktayd›. Bu dönemde kad›nlar da ticari ha-

yata kat›lmaktayd›.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

36 Eski Anadolu Tar ih i

1. Afla¤›dakilerden hangisi Assurca bir kelime olup “li-
man” anlam›na gelmektedir?

a. Wabartum
b. Karum
c. Eriflum
d. Kanifl
e. Bit/bitum

2. Bereketli Hilal olarak da tan›nan bölgenin ad› afla¤›-
dakilerden hangisidir?

a. Assur
b. Sümer
c. Uruk
d. Mezopotamya
e. Akkad

3. Afla¤›dakilerden hangisi en önemli madenlerden bi-
ri de¤ildir?

a. Gümüfl
b. Bak›r
c. Alt›n
d. Kalay
e. Kurflun

4. Bilim insanlar›n›n Kültepe höyü¤ünde yer alan sara-
ya verdikleri ad afla¤›dakilerden hangisidir?

a. Warflama
b. Anitta
c. Puruflhattum
d. Nefla
e. Bit/bitum

5. Afla¤›dakilerden hangisi Kültepe’nin özelliklerinden
biri de¤ildir?

a. Eski ad› Kanifl ya da Nefla’d›r.
b. Dönemin en önemli karumlar›ndand›r.
c. Hititler kurmufltur.
d. Höyük ve karum olarak iki bölümden oluflmak-

tad›r.
e. Dönemin en güzel çanak çömlek örnekleri bu-

rada ele geçmifltir.

6. Afla¤›dakilerden hangisi Assur Ticaret Kolonileri Ça-
¤›’nda a¤›rl›k ölçüsü olarak kullan›lm›flt›r?

a. Gramatum
b. Mina
c. Miskal
d. Okka
e. Bit/Bitum

7. Afla¤›dakilerden hangisi “misafir” anlam›na gelen
küçük ticaret birimi yerine kullan›lmaktad›r?

a. Bit/bitum
b. Karum
c. Nefla
d. Datum
e. Wabartum

8. Assurca, afla¤›daki dil ailelerinden hangisine ba¤-
l›d›r?

a. Hint-Avrupa
b. Ural-Altay
c. Hint-Pasifik
d. Sami
e. Amerind

9. Afla¤›dakilerden hangisi Assurlu tüccarlar›n Anado-
lu’ya getirdikleri en önemli yeniliktir?

a. Yaz›
b. Ticaret
c. Gümüfl
d. Kalay
e. Eflek

10. Afla¤›dakilerden hangisi Assurlu tüccarlar›n özellik-
lerinden biri de¤ildir?

a. Anadolu’da önemli bir ticaret a¤› kurmufllard›r.
b. Anadolu’ya ilk defa yaz›y› getirmifllerdir.
c. Anadolu ve Assur aras›nda kervanlar› gidip

gelmifltir.
d. Assur’dan bak›r getirmifllerdir.
e. Anadolu’da yerli kad›nlarla da evlenmifllerdir.

Kendimizi S›nayal›m

372. Ünite - Yaz › l › (Tar ih i) Sürecin Bafllang›c ›

Kültepe’de bulunmufl olan Mama kral› Anum-Hirbi’nin
Kanifl kral› Warflama’ya gönderdi¤i mektup’tan al›nt›lar:
Mama kral› flöyle der: Kanifl kral› Warflama’ya de ki:

“sen bana mektup gönderdin ve dedin ki: ‘kölen Taifla-

mal›y› ben teskin edece¤im. Fakat sen kölen Sihubal›-

y› teskin ediyor musun?’ Madem ki Taiflamal› senin

köpe¤indir, ne için baflka krallarla münakafla ediyor.

Benim köpe¤im Sihubal› di¤er krallarla münakafla edi-

yor mu?...
...Düflman›m beni yener yenmez Taiflamal› memleketi-
me ak›n edip on iki flehrimi tahrip etti. Bu flehirlerin s›-
¤›rlar›n› ve koyunlar›n› al›p götürdü...
Baban Inar, Harflamna kentini dokuz sene boyunca ku-
flatt›¤› zaman, benim halk›m senin ülkene ak›n edip,
tek bir s›¤›r veya tek bir koyun öldürdü mü? Bugün sen
bana mektup yaz›yorsun ve flöyle diyorsun: ‘ne için yo-
lu benim için aç›k b›rakm›yorsun?...
Burada al›nt›lar halinde verdi¤imiz mektup bir Anado-
lu Beyi’nden di¤erine yaz›ld›¤› için son derece önemli-
dir. Mektubun Assurca olarak yaz›lm›fl olmas› Sami kö-
kenli olmayan Kanifl kral›n›n muhtemelen Assurlu bir
kâtip arac›l›¤› ile mektubu yazd›rd›¤› düflünülmektedir
(Balkan 1957).

Kendimizi S›nayal›m Yan›t Anahtar›
1. b Yan›t›n›z yanl›fl ise “Ticaret A¤›” bölümünü

yeniden gözden geçiriniz.
2. d Yan›t›n›z yanl›fl ise “Girifl” bölümünü yeniden

gözden geçiriniz.
3. e Yan›t›n›z yanl›fl ise “Anadolu’nun Yer alt› Zen-

ginlikleri” bölümünü yeniden gözden geçiriniz.
4. a Yan›t›n›z yanl›fl ise “Kültepe” bölümünü

yeniden gözden geçiriniz.
5. c Yan›t›n›z yanl›fl ise “Kültepe” bölümünü

yeniden gözden geçiriniz.
6. b Yan›t›n›z yanl›fl ise “Ödeme Araçlar› ve A¤›rl›k

Ölçüleri” bölümünü yeniden gözden geçiriniz.
7. e Yan›t›n›z yanl›fl ise “Ticaret A¤›” bölümünü

yeniden gözden geçiriniz.
8. d Yan›t›n›z yanl›fl ise “Anadolu’da Yaz›n›n Kulla-

n›lmas›” bölümünü yeniden gözden geçiriniz.
9. a Yan›t›n›z yanl›fl ise “Anadolu’da Yaz›n›n Kulla-

n›lmas›” bölümünü yeniden gözden geçiriniz.
10. d Yan›t›n›z yanl›fl ise “Kültepe’de Ticaret” bölü-

münü yeniden gözden geçiriniz.

S›ra Sizde 1

Kentlerin karum ya da wabartum olmalar› tamam›yla

sahip olduklar› ekonomik güç ile ba¤lant›l›d›r. Bu güç-

leri de¤iflik nedenlere dayanabilir. Bir kentin co¤rafi

konumu ya da kentin yak›n›nda bulunan maden oca¤›

bile bazen bir kentin geliflmesini önemli ölçüde etkile-

yebilir. Ekonomik gücü olan bir merkez ise do¤al ola-

rak tüccarlar› da kendine çeker çünkü tüccar›n arad›¤›

tek fley, mallar› için güçlü bir pazard›r. Bu nedenle Ana-

dolu’nun baz› kentleri karum ad›n› al›rken, di¤erleri an-

cak wabartum olarak de¤erlendirilmifltir.

S›ra Sizde 2

Günümüzde “koloni” kelimesi, “sömürge” yerine kulla-

n›lmaktad›r. Bu terim daha ziyade ‹kinci Dünya Savafl›

öncesinde bat›l› devletlerin hammaddeler elde etmek

için özellikle Afrika ve Asya’da fliddet ve bask› ile kur-

mufl oldu¤u bölgeleri tan›mlamaktad›r. Buna karfl›n MÖ

ikinci biny›l›n bafllar›nda Anadolu’da kurulan “koloniler”

sömürge de¤il, “ticaret kolonileri”dir. Yerel yönetim de-

¤iflik vergiler sayesinde önemli ölçüde kâr elde etti¤i ve

kendisinde bulunmayan baz› mallara da sahip oldu¤u

için Assurlu tüccarlardan son derece memnundu.

S›ra Sizde 3

Kültepe’nin höyük k›sm›nda arkeologlar taraf›ndan aç›¤a

ç›kar›lan saraylardan biri “Warflama Saray›” olarak adlan-

d›r›lmaktad›r. Bu sarayda ele geçen çivi yaz›l› bir mektup,

Mama kral› Anum-Hirbi taraf›ndan Kanifl kral› Warfla-

ma’ya gönderilmifltir. Warflama’ya gönderilmifl olan bu

Mektup sözü geçen sarayda bulundu¤u için araflt›rmac›-

lar saray› bu flekilde adland›rmay› uygun bulmufllard›r.

Okuma Parças› S›ra Sizde Yan›t Anahtar›

38 Eski Anadolu Tar ih i

Alparslan, M. (2010). Eski Anadolu’da Ticaret, ‹s-

tanbul.

Balkan, K. (1957). Mama Kral› Anum-Hirbi’nin Ka-

nifl K›ral› Warflama’ya Gönderdi¤i Mektup,

Ankara.

Bilgiç, E., Sever, H., Günbatt›, C., Bayram, S. (1990).

Ankara Kültepe Tabletleri I, Ankara.

Bilgiç, E., Bayram, S. (1995). Ankara Kültepe Tablet-

leri II, Ankara.

Darga, M. (1998). “Kaniflli Beyler, Asurlu Tüccarlar”,

Kapadokya, ‹stanbul: 126-169.

Dinçol, A. (1982). “Hititler Öncesinde Anadolu”, Ana-

dolu Uygarl›klar› Ansiklopedisi, ‹stanbul: 11-16.

Klengel, H. (1979). Handel und Händler im alten

Orient, Leipzig.

Köro¤lu, K. (2010). Eski Mezopotamya Tarihi. Bafl-

lang›c›ndan Pers Dönemine Kadar, ‹stanbul.
Özgüç, T. (2005). Kültepe, Kanifl / Nefla, ‹stanbul.
Roaf, M. (1996). Mezopotamya ve Eski Yak›ndo¤u

(Çev. Z. K›l›ç), ‹stanbul.
Veenhof, K.R. (2001). “Kanifl: Anadolu’da Bir Asur Ko-

lonisi”, Cogito 28: 317-332.

Yararlan›lan Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
Anadolu’nun ilk büyük krall›¤› - imparatorlu¤unu kuran Hititlerin kökenini,
dilini ve yaz›s› tan›mlayabilecek,
Hititlerin imparatorlu¤a dönüflme sürecini de¤erlendirebilecek,
MÖ ikinci biny›lda Anadolu ve çevresindeki kültürel iliflkileri aç›klayabile-
ceksiniz.

‹çindekiler

• Anadolu
• Hattufla/Bo¤azköy
• Çivi Yaz›s›

• Hiyeroglif Yaz›s›
• Geç Tunç Ça¤›

Anahtar Kavramlar

Amaçlar›m›z

N

N
N

Eski Anadolu Tarihi

• G‹R‹fi
• H‹T‹T ‹MPARATORLU⁄U’NUN

S‹YASAL TAR‹H‹
• H‹T‹T ‹MPARATORLU⁄U’NUN

KÜLTÜR TAR‹H‹

Anadolu’nun ‹lk
‹mparatorlu¤u:
Hititler

3
ESK‹ ANADOLU TAR‹H‹

G‹R‹fi

“Hitit” Kelimesinin Aç›klamas›
Hitit kelimesinin temelinde hat(t)- kökü vard›r. Ayn› kök baflkentlerine verdikleri
Hattufl(a) ve ülkelerine verdikleri Hatti adlar›nda da görülmektedir. Hitit ve Hitit-
ler kelimeleri ise, Tevrat’ta geçen (Eski Ahit) bir kelimeye dayanmaktad›r (Het
O¤ullar›, ‹branca hittim, Arapça Ben-i Het). Ancak Tevrat’ta geçen Het O¤ullar› ile
Anadolu’da büyük bir devlet kuran Hititler ayn› de¤ildir. Tevrat’ta bahsedilen Het
O¤ullar›, MÖ birinci biny›lda, yani Hitit ‹mparatorlu¤u’nun y›k›l›fl›ndan sonra, a¤›r-
l›kl› olarak Kuzey Suriye’de kurulan Geç Hitit Devletleri’dir. Het O¤ullar› olarak
Tevrat’ta geçen bu isim, daha sonra modern dillere, Almanca Hethiter, ‹ngilizce
Hittites, ‹talyanca ‹ttiti, Frans›zca Hittites olarak geçer. Türkçeye bu isim Frans›z-
ca’daki Het O¤ullar› isminden Frans›zca s›fat Hétéen kelimesinden girmifltir ve bafl-
larda Frans›zcada okundu¤u gibi, yani bafltaki [h] sesi olmadan, Eti olarak yaz›lm›fl-
t›r. Zamanla bu hatal› yaz›l›fl›ndan vazgeçilmifl ve Hitit kelimesinde karar k›l›nm›fl-
t›r. Türkçe yaz›l›fl›ndaki bu de¤ifliklik nedeniyle eski nesil Hititleri, hâlâ Eti olarak
bilmektedir.

Bo¤azköy arflivlerinin bulunmas›yla Hititlerin kendilerini “Hitit”, dillerini ise
“Hititçe” olarak adland›rmad›klar› ortaya ç›km›flt›r. Kendilerini Neflal› ve dillerini
ise Neflaca olarak isimlendirdikleri yaz›l› belgelerde geçen naflili, neflili ve nefla-
umnili (Nefla tarz›nda) kelimelerinden anlafl›lmaktad›r.

Çivi Yaz›s›
Çivi yaz›s› ilk olarak Mezopotamya’da ortaya ç›kan bir yaz› sistemidir. Mezopotam-
ya ise bilindi¤i gibi, kabaca Dicle ile F›rat Nehirlerinin sulad›¤› alanlara verilen co¤-
rafi isimdir. Her iki nehrin yükselip alçalmas› nedeniyle, y›l içerisinde nehir boyun-
ca çok kaliteli bir kil tabakas› oluflmaktayd›. Mezopotamya’da yaflayan insanlar bu-
rada zahmetsiz olarak biriken kili, kerpiç-tu¤la ya da çanak çömlek yap›m› gibi bir-
çok alanda kullanm›fllard›r. Yaz› malzemesi olarak da kilden yap›lan tabletler yay-
g›n olarak kullan›lm›flt›r. Tabletlerin ad› Sümerce’de DUB, Akkadca’da TUPPA, Hi-
titçede ise tuppi- idi. Bir kil tabletin al›fl›lm›fl formu dikdörtgendir. Muhtemelen ma-
sa gibi düz bir sat›h üzerinde haz›rlanan tabletin arka yüzü bu nedenle düz iken, ön
yüzü biraz bombelidir. Yandan bak›ld›¤›nda mercek gibi görünen bu form sayesin-
de, k›r›k halde bulunan bir tabletin ön ve arka yüzünü tespit etmek mümkündür.

Anadolu’nun ‹lk
‹mparatorlu¤u: Hititler

Hatti: Hattiler, Hititlerden
evvel Anadolu’da bulunan ve
eskiden yerli halk› olarak
kabul edilen toplumdur.

Geç Hitit Devletleri: Hitit
‹mparatorlu¤u’nun
çöküflünden bir süre sonra
ortaya ç›kan ve Anadolu’da
yerel iktidarlar›n devam
etti¤ini gösteren küçük ve
yerel yönetimlerdir (Bkz.
Ünite 4).

Çivi yaz›l› tabletlerin büyüklükleri çeflitlilik göstermektedir. 1,6 x 1,6 cm boyut-
lar›nda tabletlerin yan› s›ra, 36 x 33 cm boyutlar›nda tabletler de belgelenmifltir.
Tabletler tek sütunlu olabilece¤i gibi, çok sütunlu olmalar› da mümkündür. Çivi
yaz›s› soldan sa¤a yaz›lan bir yaz› sistemidir. Kil tabletlerin al›fl›lm›fl formu dikdört-

gen olsa da, bunun yan› s›ra farkl› formlar da
mevcuttur. Formlar›n farkl›l›¤› dönem, metnin
içeri¤i ya da metnin uzunlu¤u ile ilgili olmal›-
d›r. Eski Babil ve öncesine ait ö¤renci tablet-
leri, ço¤unlukla yuvarlak tabletlerdir. Bunun-
la beraber III. Ur Sülalesi Dönemi’ne ait tar›m
içerikli metinler ve Eski Babil idari metinleri
yine yuvarlak forma sahiptir. Çivi biçimli ko-
nik tabletlerin içeri¤i, ev sat›m belgeleri ve
yap› yaz›tlar›yla s›n›rl›d›r.

Prizma fleklinde olanlar ise, Akkad kral›
Sargon öncesi dönemden Eski Babil Döne-
mi’ne kadar, al›fl›lm›fl flekildeki tabletlere ya-
z›lan sözlük metinleri ve baz› Sümerce edebi
metinlerde kullan›lm›fllard›r. Eski Babil Döne-
mi’nden sonra, 6 ya da 8 sütunlu prizmalar,
ço¤unlukla kral yaz›tlar› için kullan›lm›flt›r.

Bu örneklere ek olarak mektuplar, günü-
müzde oldu¤u gibi kilden yap›lm›fl olan zarf-
lar içine konulurdu. Zarflar›n kullan›lmas› ilk
defa III. Ur Sülalesi Dönemi’nde özellikle ida-
ri metinlerin yaz›m›nda kullan›lm›flt›r. Bu zarf-
lara, kil tabletlerde yaz›lan bilgiler aynen ge-
çirilirdi ki, flüphe duyan al›c› istedi¤i takdirde
zarf› k›rar ve zarfta yaz›lan›, içindeki metin
ile kontrol edebilirdi. Eski Babil ve Eski As-
sur dönemlerindeki zarflar, bugünkü zarf kul-
lan›m›na daha da benzerlik gösterir, çünkü
üzerlerinde gönderen kiflinin ismi ve imzas›
yerine geçen mühür bask›s› yer al›rd›. Bu tür
zarfl› tabletlerin en güzel örnekleri Assur Ti-
caret Kolonileri’nin Anadolu’daki merkezi du-
rumunda olan ve Kayseri yak›n›nda bulunan

Karum Kanifl’ten (Kültepe) bilinmektedir.
Do¤u Akdeniz havzas› ve Mezopotamya yaz› sistemlerinin do¤du¤u ve geliflti-

¤i bölgelerdir; hiyeroglif sistemi M›s›r’da, çivi yaz›s› Mezopotamya’da do¤mufltur.
Asl›nda tüm yaz›lar›n kökeninde resim vard›r.

42 Eski Anadolu Tar ih i

Resim 3.1

Konik tablet örne¤i
(H›rç›n 1998).

Resim 3.2

Bir kral yaz›t›n›
içeren prizma
fleklindeki tablet
(H›rç›n 1998).

Halen daha yaz›-resim ifllevselli¤ini korumaktad›r: bugün havalimanlar›, fuar
ve sergi salonlar›, telefonlar, acil ç›k›fllar, bagaj teslimat›, herhangi bir dile ba¤l›
olmaks›z›n resim-yaz›lar ile gösterilir. Ancak bu resim-yaz› sistemi ile soyut kav-
ramlar› ya da dillerdeki ‘kip’, ‘zaman’, ‘flah›s’ gibi unsurlar› göstermek mümkün
olamamaktad›r. Asl›nda birer fikir yaz›s› olan resim-yaz›lar›, kullanan toplumlar
taraf›ndan kilden tabletler üzerine stylus ad›n› verdi¤imiz ucu sivri bir alet yard›-
m› ile yaz›yorlard›.

Önceleri resim yaz›s› olarak bafllayan yaz›, evrimleflerek, özellikle kil tabletle-
rin yuvarlak hatl› resimler çizmeye pek elveriflli olmamas› nedeniyle daha linear
(çizgisel) bir görüntü alm›flt›r. Kil d›fl›nda deri, tahta, balmumu da tablet yap›m›n-
da kullan›lm›flt›r. Ancak dayan›ks›z malzemeler oldu¤u için günümüze ulaflm›fl çok
fazla örne¤i yoktur. Bunlar›n d›fl›nda örne¤i tek de olsa, bronzun da tablet yap›-
m›nda kullan›ld›¤›n› biliyoruz.

433. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

Resim 3.3

Çivi yaz›s›n›n
geliflimini gösteren
tablo (Alparslan
2010).

Resim 3.4

Çivi yaz›s›n›n kil
tablet üzerine
yaz›lma biçimi.
Stylus’un henüz
›slak iken kil
üzerine
bast›r›lmas› sonucu
ortaya ç›kan
iflaretleri, bilim
adamlar› çivi
yaz›s› olarak
adland›rm›flt›r.

Hitit Çivi Yaz›s›
Hititler, dillerini yaz›ya geçirmek amac›yla, bir hece yaz›s› sistemi olan çivi yaz›s›-
n› kullanm›fllard›r. Çivi yaz›s› o dönemde, yani MÖ on yedinci yüzy›lda bin sene-
ye aflk›n bir zamand›r Mezopotamya’da kullan›lmaktayd›. Anadolu, çivi yaz›s› ile
ilk defa Assur Ticaret Kolonileri Ça¤›’nda (yak. MÖ 1950-1750), Assur’dan gelen
tüccarlar sayesinde tan›flm›flt›r. Ancak ilginçtir ki, Hititler kendilerinden evvel Ana-
dolu’da kullan›lan bu yaz› üslubunu (biçemini) de¤il, Eski Assur Çivi Yaz›s›’ndan
farkl›l›klar gösteren Eski Babil Çivi Yaz›s› üslubunu kabul etmifllerdir.

Genç bir bilim dal› olan Hititoloji, Hint-Avrupal› bir toplum olan Hititlerin (MÖ
1650-1200) dillerini ve çivi yaz›s› sistemini kullanarak kilden tabletler üzerine kay-
dettikleri yaz›lar›n› okuyarak, Hitit toplumunu anlamaya çal›flan bilim dal›d›r. Hitit-
çe Hint-Avrupa Dil Ailesi’nin yaz›l› belge b›rakm›fl en eski üyesidir. Bu dil ailesi
ise, Hint Okyanusu’ndan Atlas Okyanusu k›y›lar›na kadar uzanan co¤rafyada,
Türkçe-Macarca-Fince d›fl›nda konuflulan tüm dilleri içine al›r. Hititlerin, hemen
her konuda yazd›klar› tabletlerin say›s›, günümüzde halen devam eden pek çok
kaz› sayesinde binlerce say›ya ulaflm›flt›r.

Hititoloji, pek çok bilim dal› ile beraber çal›flmalar yapmak zorundad›r. Çünkü
çivi yaz›l› tabletlerden elde edilen verilerin konusu gere¤i bazen Dinler Tarihi, ba-
zen Eskiça¤ Tarihi, bazen Arkeoloji, Co¤rafya, T›p ve Anatomi, Biyoloji gibi bilim
dallar› ile çal›flmak ve bu alanlardan yard›m almak zorundad›r. Örne¤in bir do¤um
ya da ölüm ritüelini içeren çivi yaz›l› metni anlamak ve günümüzle karfl›laflt›rmak
için t›p ve anatomi bilgisine ihtiyaç vard›r ya da tarihi-co¤rafya çal›flmalar›n› yürü-
tebilmek için co¤rafyadan yard›m almak gerekir. Ayn› flekilde ticaretle alakal› bir
metni aç›klayabilmek için, metinde geçen ticari mallardan örne¤in kalay›n, bak›r›n,
demirin Anadolu ve çevresinde nerelerden elde edildi¤ini ve nas›l ergitilerek mal-
zeme yap›m›nda kullan›ld›¤›n› aç›klamak için metalurjiden, bir binan›n yap›m›n›
anlatan metinler için mimarl›k bilgilerine baflvurmak gerekmektedir. Hititoloji,
bunlar içerisinde en çok Arkeoloji bilimi ile beraber yol al›r. Maddi kültürü (çanak
çömlek, ev gereçleri, mimari kal›nt›lar gibi) inceleyerek Eskiça¤ kültürlerini aç›kla-
maya çal›flan Arkeoloji, gerçeklefltirdi¤i kaz›lar ile tabletlerin bulunmas›n› sa¤lar.

Hititoloji gerçeklefltirdi¤i filolojik çal›flmalar sonucunda, di¤er Hint-Avrupa Dil-
leri olan Latince ve Eski Yunanca ile günümüz ‹ngilizce, Almanca, Frans›zca dille-
rinin etimolojik problemlerinin anlafl›lmas›na yard›mc› olmakta, bu diller ile Hitit-
çenin iliflkisini araflt›rmaktad›r. T›pk› Latince ve Eski Yunanca gibi Hititçe de ölü
bir dildir. Bugün konuflulmayan veya kullan›lmayan diller, “Ölü Dil” olarak adlan-
d›r›l›r. Merkezi Anadolu’da bulunan Hititler, Mezopotamyal› Kültürler ve Avrupa
Kültürünün temelini teflkil eden Eski Yunan ile Latin Kültürleri aras›nda bir köprü
görevi görmüfl ve Dünya Bilim Tarihi içerinde yerini alm›flt›r.

Hititler çivi yaz›s›n›n yan› s›ra ikinci bir yaz› sistemini de kullanm›fllard›r. Ka-
yalara yap›lm›fl kabartmalardaki yaz›tlarda, tafl stellerdeki yaz›tlarda, kral ve flah›s
mühürlerinde, baz› kaplar üzerinde hiyeroglif sisteminde yaz›lm›fl yaz›lar mevcut-
tur. Hitit-Luwi Hiyeroglifi olarak tan›mlad›¤›m›z bu yaz› sisteminin esin kayna¤›
muhtemelen M›s›r Hiyeroglif yaz›s›d›r. Çivi yaz›s›n›n aksine, hiyeroglif kullan›lan
yerler halka aç›k kaya kabartmalar› ya da halktan insanlara ait mühürlerdir. Bura-
dan hareketle çivi yaz›s› sisteminin resmi yaz› ve dil oldu¤u, hiyeroglif sistemi ve
yans›tt›¤› Luwi dilinin toplumun genifl kesiminin kulland›¤› dil ve yaz› oldu¤u
söylenebilir.

44 Eski Anadolu Tar ih i

Hititler, hangi yaz› sistemlerini kullanm›fllard›r, aç›klay›n›z.

Hitit Çivi Yaz›s› ve Hititoloji hakk›nda genel bilgiler edinmek için bak›n›z Alparslan, M.
(Haz.), Hititolojiye Girifl, ‹stanbul 2010.

H‹T‹T ‹MPARATORLU⁄U’NUN S‹YASAL TAR‹H‹

Hititlerin Kimli¤i
Hititlerin Anadolu’ya MÖ üçüncü biny›l›n sonunda ya da ikinci biny›l bafllar›nda
göç ettikleri varsay›l›r. Anadolu’da bu dönemde, yerel beyliklerle anlaflmal› olarak
ticaret yapan Assurlu tüccarlar›n kurduklar› pazar yerleri (karumlar) ve menzil is-
tasyonlar›ndan oluflan bir örgüt bulunmaktayd›. Bu tüccarlar›n kulland›klar› “çivi
yaz›s›” ile yaz›lm›fl Assurca belgelerde geçen flah›s adlar›ndan ve baz› teknik terim-
lerden Hint-Avrupal›lar›n, kendi idarelerinde küçük beylikler kuracak kadar uzun
bir süredir Anadolu’da yerleflik olduklar›n› anl›yoruz.

Hititler öncesinde Anadolu’da, ülkeye adlar›n› veren Hattilerin yaflad›klar› bilin-
mektedir. Hattice ve Anadolu’nun güneydo¤usu ve Kuzey Suriye ve Kuzey Mezo-
potamya’da konuflulan Hurri Dili, modern akrabalar› aç›s›ndan Kafkas dillerine
yak›nl›k göstermektedirler. Bu dilleri konuflanlarla Hint-Avrupal›lar aras›nda din-
sel, kültürel ve siyasal her türlü iliflki ve do¤al olarak etkileflim olmufltur.

Hititlerin baflkenti, Çorum s›n›rlar› içinde kalan ve eski ad› Hattufla olan Bo¤az-
köy’dür. Ancak bugün hâlâ tam olarak aç›kl›¤a kavuflturulamam›fl bir soru vard›r:
“Hititler Anadolulu bir halk m›d›r, yoksa Anadolu’ya göç yoluyla baflka bir yerden
mi gelmifllerdir? Öyleyse nereden ve hangi yollarla gelmifllerdir? Ço¤unlukla kabul
edilen görüfl; Hititlerin Anadolu’ya küçük gruplar halinde geldikleri ve kültürel ol-
gular›n› yavafl yavafl kabul ettirdikleri fleklindedir. Hint Avrupal› toplumlar›n ana-
vatan› için ise, pek çok bilim adam› Karadeniz’in kuzeyini teklif eder.

Tarihleri boyunca genifllemeci bir politika izleyen Hititler, düzenledikleri aske-
ri seferler ile Kuzey Suriye’ye, Bat› ve Güney Anadolu’ya kadar yay›lm›fllard›r. MÖ
on üçüncü yüzy›lda Hitit Devleti alt›n ça¤›n› yaflam›fl, birçok ülkeyi kendine ba¤-
lam›fl, böylece hem siyasi hem de ekonomik aç›dan güçlenmifltir.

Bo¤azköy (Hattufla)’deki arflivlerde 25.000’den fazla say›da tablet ve tablet par-
ças› bulunmufltur. Ayr›ca Anadolu’da yap›lan di¤er kaz›larda Tokat ilinin Zile ilçe-
si yak›nlar›ndaki Maflathöyük (Tapigga), bugün Çorum’a ba¤l› olan Ortaköy (fiapi-
nuwa) ve Sivas-Kuflakl› (fiariflfla)’da da arflivler ortaya ç›kart›lm›flt›r. Baflkent Hattu-
fla’daki arflivler tam anlam›yla bir devlet arflivi niteli¤indedir. Mitolojiden t›bba, din-
den hukuka çeflitli konularda kay›tlar bulunmas›na ra¤men halk›n yaflam› hakk›n-
da do¤rudan bilgi veren tabletler yoktur. Bununla birlikte, özellikle kanun metin-
leri sayesinde s›radan insan›n yaflam› hakk›nda fikir sahibi olabilmekteyiz.

453. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Hurri Dili: Kuzey Suriye’de
Anadolu ile Mezopotamya
kültürlerinin geçifl
bölgesinde yer alan Hurri
toplumunun dili.

Hitit Siyasal Tarihi’ne Genel Bir Bak›fl

Assurlu tüccarlar döneminde, yerel beyler aras›nda bafllam›fl olan, birbirlerinin
topraklar›n› zorla ele geçirerek ve aralar›nda baz› ittifaklar yaparak egemenlik
alanlar›n› büyütme ve böylece ticaretten daha çok kazanç elde etme giriflimleri,
Hint-Avrupal› soyundan olan Kuflflar kral› Pithana ve o¤lu Anitta taraf›ndan baflar›-
l› bir biçimde uygulanm›flt›r. Böylece M.Ö. 1750 dolaylar›nda Anadolu’da ilk siya-
sal birlik kurulmufltur. Baflkentini Kuflflar’dan en büyük pazar yeri olan, Kayseri ya-
k›n›ndaki Kanefl’e tafl›yan Anitta, sonradan Hitit Devleti’nin baflkenti olacak Hattu-
fla kentini fethetmifl ve buray› yerleflime açacak olan kifliyi de lânetlemiflti.

Geçmiflteki bu lânete ald›r›fl etmeyen ve kendi ad›n› bile bu kentten alan Hat-
tuflili, Hattufla’y› baflkent olarak seçmifltir. Anitta ile I. Hattuflili aras›ndaki yaklafl›k

46 Eski Anadolu Tar ih i

Resim 3.5

MÖ ‹kinci biny›lda
Anadolu’da Hitit
yer adlar›n›
gösteren harita.

I/II. Tuthaliya 1450-1420

I. Arnuvanda 1420-1400

II/III. Tuthaliya 1400-1380

I. fiuppiluliuma 1380-1345

II. Arnuvanda 1345-1343

II. Murflili 1343-1310

II. Muvatalli 1310-1282

III. Murflili 1282-1275

III. Hattuflili 1275-1250

IV. Tuthaliya 1250-1220

Kurunta 1220-1215

III. Arnuvanda 1215-1210

II. fiuppiluliuma 1210-1200

Hitit Kral Listesi

I. Hattuflili 1650-1620

I. Murflili 1620-1590

I. Hantili 1590-

I. Zidanta

Ammuna

I. Huzziya 1525

Telipinu 1525-1500

Tahurvaili 1500-

Alluvamna

II. Hantili

II. Zidanta

II. Huzziya

I. Muvatalli -1450

yüz y›ll›k sürede meydana gelen olaylar günümüze belgelerle gelememiflse de,
Kuflflar Kral soyu ile Hattufla Krallar› aras›nda bir ba¤ oldu¤u anlafl›lmaktad›r. I.
Hattuflili’nin ölüm döfle¤inde yazd›rm›fl oldu¤u siyasal içerikli vasiyetnamesinden,
kendisinden sonra tahta geçecek bir veliaht saptamada birçok sorunla karfl›laflt›¤›-
n› ö¤reniyoruz. Ayn› belgede, I. Hattuflili’den önceki Kuflflar krallar›n›n da benzer
problemlerle u¤raflt›klar›ndan söz edilmektedir. I. Hattuflili veliaht olarak torunu I.
Murflili’yi atam›fl ve onun iyi yetifltirilmesi ve korunup, kollanmas›n› da vasiyet et-
mifltir. I. Hattuflili’nin ilk Hitit Büyük Kral› say›lmas›n›n nedeni, onun Anadolu s›-
n›rlar› d›fl›na taflan yay›l›mc› bir politika izlemesidir. Bu kraldan sonra bafla gelen-
ler, onun koydu¤u Kuzey Suriye’yi elde tutma hedefini benimsemifllerdir. Kendisi
Kuzey Suriye’ye yapt›¤› seferde Alalah kentini alm›fl, torunu I. Murflili, daha ileri
giderek, Halpa’y› da egemenlik alan›na katm›flt›r. Fakat bu baflar›lar›n verdi¤i ce-
saret, I. Murflili’nin sonunu haz›rlad›¤› gibi, devleti de uzun bir kargafla dönemine
sokmufltur. Murflili, topraklar›n› Babil’e kadar geniflletme hayaline kap›lm›fl ve bu-
nu da gerçeklefltirmeyi baflarm›flt›r. Ancak bu baflar› k›sa süreli olmufl, Hitit ordu-
su uzun ikmal yolu nedeniyle fethetti¤i Babil’de fazla kalamam›fl, elde etti¤i gani-
metleri dahi yollarda b›rakarak, Anadolu’ya geri çekilmifltir. I. Murflili’nin ve ordu-
sunun Hattufla’dan uzak kalmas›ndan yararlan›larak, ülkede krala karfl› en yak›nla-
r›n›n bafl›nda bulundu¤u bir komplo kurulmufl ve geri döner dönmez I. Murflili,
enifltesi Hantili taraf›ndan öldürülmüfltür.

I. Murflili’nin öldürülüflünden sonra Hantili tahta ç›km›flt›r. Bundan sonraki dö-
nem bir entrikalar, ihanetler ve cinayetler dizisine dönüflmüfl, Hitit Devleti’nin git-
tikçe azalan askerî ve siyasî gücü sadece iç sorunlar›n çözümü için harcanm›flt›r.
Krall›k taht›n›n bir kaç kez el de¤ifltirmesinden sonra, MÖ 1525 y›l› dolaylar›nda,
kral Huzziya taraf›ndan haz›rlanan komplodan, onun k›z kardefliyle evli olmas› sa-
yesinde kurtulan Telipinu, kral› devirip bafla geçmifltir. Telipinu, ihanet ve cinayet-
lere son vermek için, tahta geçifli düzenleyen bir ferman ç›karm›flt›r. Buna göre “bi-
rinci dereceden”, yani kral›n as›l eflinden olan prens kral olacak, e¤er yoksa “ikin-
ci dereceden”, yani ikinci eflten do¤ma bir o¤ul devletin bafl›na geçecekti. E¤er o
da yoksa “birinci dereceden” bir k›za, bir “içgüveysi” koca al›nacak ve o kral ola-
cakt›. Ancak tahta ç›k›fl kurallar›, Telipinu’dan sonra yine bozulmufltur. Huzzi-
ya’n›n kardefllerinden biri olan Tahurvaili, Hitit krall›k taht› üzerindeki iddias›n›,
oldukça yafll› olmas›na karfl›n gerçeklefltirmeyi baflarm›fl ve bir süre devleti idare
etmifltir. Onu izleyen yaklafl›k elli y›ll›k sürede haklar›nda ayr›nt›l› bilgimiz olma-
yan krallar egemen olmufllard›r.

MÖ 1450 y›llar›nda tahta ç›kan ve otuz y›l kadar egemen olan kral II. Tuthaliya
ve kraliçesi Nikkalmati döneminde devletin yeniden toparland›¤› görülmektedir.
Bu krali çiftini Arnuvanda ve kraliçesi Aflmunikal izler. Arnuvanda’dan sonra o¤lu
III. Tuthaliya ve kraliçesi Taduhepa egemen olmufllard›r. Bu çiftin Genç Tuthaliya
olarak belgelere geçen o¤ullar› daha tahta geçemeden, kardefli fiuppiluliuma tara-
f›ndan öldürtülmüfltür. Hitit taht›n› kan dökerek elde etmesine karfl›n bu kral, dev-
leti imparatorluk haline dönüfltüren kiflidir. Ülkenin topraklar› bu kral döneminde
tekrar genifllemifl, Halpa, Kargam›fl al›narak tüm Kuzey Suriye egemenlik alan› içi-
ne kat›lm›fl, al›nan bu iki önemli kentin bafl›na fiuppiluliuma’n›n o¤ullar› getirilmifl-
tir. Ayr›ca, Güneydo¤u Anadolu’da güçlü bir devlet durumuna gelen ve Kuzey Su-
riye üzerinde emelleri bulunan M›s›r ile ittifak yapan Mitanni Devleti de a¤›r bir ye-
nilgiye u¤rat›lm›flt›r.

Bu dönemde fiuppiluliuma ilginç bir istekle de karfl›lafl›r. Hitit Devleti’ne rakip
olan M›s›r’dan bir elçi gelerek, kraliçeden bir mektup getirir. Bunda M›s›r kraliçe-

473. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

Alalah: Alalah kenti,
günümüz Hatay ili, Amik
Ovas›’ndaki Tel Açana
Höyü¤ü’nün çivi yaz›l›
metinlerde geçen ad›d›r.

Halpa: Günümüzde Suriye
s›n›rlar› içerisinde kalan
Halep kentinin çivi yaz›l›
metinlerdeki ad›d›r.

si, tahta geçecek bir o¤la sahip olmad›¤›ndan söz ederek, ölen kocas›n›n yerine,
kendisiyle evlenip, firavun olmas› için Hitit kral›ndan bir o¤ul istemektedir. Hitit
kral› önce bunu bir tuzak zanneder ve durumu tahkik etmesi için M›s›r’a bir ada-
m›n› yollar. M›s›r’dan dönen elçi durumun do¤rulu¤u haberini getirince, kral bir
o¤lunu M›s›r’a firavun olmak üzere gönderir. Fakat fiuppiluliuma’n›n tuzak korku-
su ile gecikmesini f›rsat bilen M›s›r’daki muhalifler, firavun olarak bir saray görev-
lisini seçerler ve ülkelerine gelen Hitit prensi Zannanza’y› öldürürler. Hitit kral› bu
haberi al›nca, Suriye’deki M›s›r güçlerine sald›r›r ve onlar› yener. Bu olayla Hatti ve
M›s›r ülkelerini Kadefl Savafl›’na kadar sürükleyecek çat›flmalar bafllam›fl oldu. Bu
seferin Hatti ülkesine verdi¤i en büyük zarar, Suriye’den getirilen esirlerin yirmi se-
neden uzun sürecek olan veba salg›n›na neden olmas›d›r.

fiuppiluliuma’dan sonra o¤lu II. Arnuvanda kral oldu. Ancak kendisi vebaya ya-
kalanmas› nedeniyle tahtta k›sa bir süre kald›. Onu izleyen kardefli II. Murflili, Hi-
tit tarihinin hem kudretli krallar›ndan biridir, hem de babas› fiuppiluliuma’n›n ve
kendisinin icraat› hakk›nda y›llara göre yazd›rd›¤› ayr›nt› belgeleri b›rakmas› bak›-
m›ndan, önemli bir tarih yaz›c›s› say›l›r. II. Murflili y›ll›klar›nda genç yaflta kral ol-
du¤u için, uzun egemenlik y›llar›n›n bafl›nda, düflmanlar›n›n çocuk diye nas›l ken-
disini küçük gördüklerini, fakat Arinna kentinin Günefl Tanr›ças›’n›n yard›m› saye-
sinde on y›l içinde tüm düflman ülkeleri nas›l yenilgiye u¤ratt›¤›n› anlatmaktad›r.

II. Murflili’nin askerî seferleri Kuzey Suriye’de durumun yeniden Hitit lehine dü-
zelmesini sa¤lam›fl, ölen Kargam›fl kral› yerine fiuppiluliuma’n›n torunu geçirilmifl,
Halpa’da da ayn› fley gerçekleflmifl, orada da yine ölen kral›n o¤lu, babas›n›n tah-
t›na oturtulmufltur. Böylece Hitit kral hanedan›n›n ikincil kolu, bölgede kalarak,
Hitit ç›karlar›n› korumay› sürdürmüfltür. Murflili’nin çocuk yaflta tahta geçmesini f›r-
sat bilen, Anadolu’nun kuzeyinde yaflayan Kaflka boylar›n›n sald›r›lar› ve bat›daki
Arzawa ülkelerinde görülen itaatsizlikler de askerî güç kullan›larak bast›r›lm›flt›r.
Murflili döneminin en çarp›c› olaylar›ndan birisi, ülkeyi kas›p kavuran veba salg›-
n›d›r. Bu salg›n›n ç›k›fl nedenini II. Murflili, babas›n›n Genç Tuthaliya’y› öldürterek
taht› ele geçirmesine ba¤lamaktad›r. O kadar çok insan vebaya kurban gider ki,
kral salg›n› uzaklaflt›rmalar› için tanr›lara yakar›rken, “e¤er herkes ölecek olursa, si-
ze kim kurban sunar” diyerek, onlara bir tür gözda¤› verir. Murflili’nin bafl›na ilgi
çekici bir olay da gelmifltir. Bir askeri sefer s›ras›nda arazide iken çakan bir flimflek
ve fliddetli gök gürlemesi kral› öylesine korkutmufltur ki, konuflma yetene¤ini yiti-
rip, diline bir tutukluk gelmifl, kendi anlat›m›yla “sözler a¤z›ndan zorlukla ç›kar”
olmufltur.

Murflili’nin üç o¤lundan ikisi, Hitit tarihi için önemlidir. Babas›ndan sonra tah-
ta geçen Muvatalli, bu ad› tafl›yan ikinci krald›r. ‹lki hakk›nda, fazla bilgimiz bulun-
mamaktad›r. II. Muvatalli babas›n›n yerine geçti¤inde, kardefli Hattuflili de ordu
komutan› olmufltu.

Kral kardeflini önce “saray muhaf›zlar›n›n bafl›” rütbesine getirdi sonra da, Ye-
flil›rmak Havzas›’n› içine alan ve baflkenti bugünkü Amasya yak›nlar›nda oldu¤u
kabul edilen Yukar› Ülke’nin idaresi ile görevlendirdi. Askeri bak›mdan yetenekli
olan Hattuflili, bu konumda kuzeyden gelecek Kaflka tehdidine karfl› Hatti ülkesi-
ni güvenceye alm›flt›. Bu bak›mdan kardefline yard›m ediyor görünüyorsa da, ge-
rek karizmatik kiflili¤i, gerek ordu üzerindeki etkisi ile onu korkuttu¤u bellidir. II.
Muvatalli, bir egemen kral gibi davranan Hattuflili’den uzaklaflmak için baflkentini
Konya’n›n güneyinden Toros Da¤lar›’na kadar uzanan oval›k bölgeyi kapsayan
Afla¤› Ülke’de, bugünkü Karaman yak›nlar›ndaki K›z›lda¤ ile eflitlenen Tarhuntafl-
fla kentine tafl›m›flt›. Bu tafl›nma, taraflarca hiç aç›k biçimde ifade edilmemifl olsa

48 Eski Anadolu Tar ih i

da, ülkenin idaresinin fiilen Yukar› Ülke ve Afla¤› Ülke olarak ikiye ayr›lmas› ve
sanki bir ortak krall›k kurulmuflças›na iki kardefl aras›nda paylafl›lmas› anlam›na
gelmektedir.

II. Muvatalli döneminin en önemli olay›, Hatti ülkesi ile M›s›r aras›ndaki iliflkile-
rin çat›flma noktas›na varmas›d›r. Firavun II. Ramses egemenli¤inin dördüncü y›l›n-
da Suriye üzerine yürümüfl ve oradaki küçük krall›klar› bask› alt›na alm›flt›; Amur-
ru kral› Hititlerle olan antlaflmas›n› bozup M›s›r taraf›na geçmiflti. Kuzey Suriye’de
Hatti aleyhine dengeler bozulmufl, Kargam›fl tehlikeye girmiflti. Savafl kaç›n›lmaz
olunca, Hatti ülkesinin her yerinden asker topland›. Hattuflili de Yukar› Ülke’den
toplad›¤› Kaflkalar› komutas› alt›na alarak kardeflinin yard›m›na gitti. Sonuçta, Ka-
defl kenti yak›nlar›nda karfl›laflan Hitit ve M›s›r ordular› aras›ndaki mücadelede (MÖ
1285), Ramses’in bir taktik hatas› nedeniyle M›s›r’l›lar baflar› kazanamad›lar.

II. Muvatalli ölünce, yerine o¤lu Urhi-Teflup, III. Murflili ad›yla geçti. ‹lk icraat›
baflkenti tekrar Hattufla’ya tafl›yarak, ülke idaresinin bölünmüfllü¤üne son vermek
oldu. Bu olaydan sonra yukar› ülkede egemen olan Hattuflili, askeri gücünü kulla-
narak ye¤eni III. Murflili’yi tahttan uzaklaflt›r›p kendisi kral oldu. Onu kuzey Suri-
ye’deki küçük bir yerel krall›k olan Nuhaflfle’ye sürdü, oradan kaçaca¤›n› haber
al›nca da büyük bir olas›l›kla K›br›s’a yollad›. III. Hattuflili Kadefl Savafl›ndan dö-
nerken Lavazantiya kentinde, bir rahibin k›z› olan Puduhepa ile evlenmiflti. Bu
kraliçe Hitit tarihindeki en kiflilikli kad›n oldu; eflinin görevlerini paylaflt›, kendi ba-
fl›na baflka ülkelerin krallar› ile mektuplaflt›. III. Hattuflili iyi bir diplomat ve ulusla-
raras› politik dengeleri kullanmas›n› iyi bilen bir devlet adam›yd›. Kadefl Sava-
fl›’ndan sonraki gerginli¤i bitiren “ebedî bar›fl›n ve ebedî kardeflli¤in” antlaflmas› ile
M›s›r iliflkilerini düzeltmifltir (MÖ 1270).

III. Hattuflili’nin ölümünden sonra, Hitit taht›na o¤lu IV. Tuthaliya geçmifltir.
Onun döneminde de Ulmi-Teflup’un ba¤›ml› kral statüsü devam etmifl, hatta ken-

493. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

Resim 3.6

Kadefl Antlaflmas›,
M›s›r ile Hitit
ülkeleri aras›nda
yap›lan tarihteki ilk
uluslararas› bar›fl
antlaflmas›d›r. Çivi
yaz›l› kil tablet,
‹stanbul Arkeoloji
Müzesi.

disine daha fazla haklar verilen bir antlaflma metni haz›rlanm›flt›r. Tunç bir tablet
üzerine yazd›r›lan bu antlaflmada Ulmi-Teflup’un ikinci ad› olan Kurunta geçmek-
tedir. IV. Tuthaliya, parlak bir dönemin varisi idi, ama, çeflitli koflullar bu dönemin
ayn› flekilde sürmesine izin vermedi. Anadolu içindeki düflmanlar olan, kuzeyde
Kaflkalar ile bat›daki Aflfluwa ülkesi ile yap›lan mücadeleler, devleti y›prat›yordu.
D›flar›da ise Assur kral› Tukulti-Ninurta, Tuthaliya’n›n gerginli¤i azaltmak için yaz-
d›rd›¤› ›l›ml› ifadeler içeren tüm mektuplara ra¤men, aç›kça düflmanl›k etmeye
bafllam›fl, Hatti topraklar›na sald›r›da bulunmufl, iflgal etti¤i yerleri ya¤malam›fl ve
28.800 kifliyi topraklar›ndan sürüp, ç›karm›flt›. Assur’a karfl› Kuzey Suriye’de duru-
mu sa¤lamlaflt›rmak için Amurru ve Ugarit krallar› ile yeni antlaflmalar imzalanm›fl-
t›r. Ayr›ca Assur’un ticaretine ambargo koymak ve önemli bir Do¤u Akdeniz lima-
n› olan Ugarit’e ulaflmas›na engel olmak için, Amurru kral› ile yap›lan antlaflmaya,
Assurlu tüccarlar›n ülkesinden transit geçmesini yasaklamas›na iliflkin maddeler
konmufltur.

IV. Tuthaliya’n›n ölümü üzerine Hatti ülkesi yeni bir taht kavgas›na sahne ol-
mufl, III. Hattuflili’nin Tarhuntaflfla kral› yapt›¤› Ulmi-Teflup=Kurunta, Hitit Krall›¤›
üzerindeki, asl›nda yasal olan iddias›n› gerçeklefltirmek üzere, isyan etmifl ve Hat-
tufla’da idareyi ele alm›flt›r. Son y›llarda Bo¤azköy kaz›lar›nda ortaya ç›kar›lan mü-
hürleri ve Konya’n›n Hatip mevkiinde bulunan hiyeroglif yaz›tl› kaya kabartmas›,
Kurunta’n›n çok k›sa olmayan bir süre tahtta kald›¤›n› kan›tlamaktad›r. Zaten bafla
geçti¤inde yafll› olan Kurunta ölünce, kendi o¤lu olmad›¤› için, yerine IV. Tuthali-
ya’n›n o¤lu III. Arnuvanda geçti. Bu kral›n da egemen oldu¤u yaklafl›k befl y›l sü-
resince IV. Tuthaliya’n›n son egemenlik y›llar›nda Hatti ülkesi için Assur tehlikesi
bir süreli¤ine azalm›flt›. Çünkü Assur kral› Tukulti-Ninurta, iktidar kavgalar›na gi-
riflti¤i o¤lu taraf›ndan öldürülmüfltü. Arnuvanda çocuksuz öldü¤ünde, hareminde
hamile bir kad›n bile olmad›¤› belgelerde geçmektedir. Bu nedenle, kardefli II.
fiuppiluliuma tahta geçirilmiflti.

Ülkenin her yan›nda kargafla oldu¤unu ve bu son kral›n bunlar› düzene sokmak
için çabalad›¤›n› askerî icraat›n› anlatt›¤› yaz›t›ndan ö¤renmekteyiz. Bunlar›n yo-
¤unlukla Anadolu’nun güney-bat›s›ndaki Lukka Ülkesi’ne (klasik dönem Likya) ve
bat›s›ndaki Mafla ülkesine yap›lm›fl olmas›, buralarda bir sorun yafland›¤›na iflaret et-
mektedir. Bu durum, “Deniz Kavimleri” ad›yla bilinen ve Ege adalar›nda yaflad›kla-
r› san›lan insanlar›n, k›y›lardan bafllayarak Anadolu’yu iflgal etmelerine uymaktad›r.
Yaln›z Hatti ülkesi için de¤il, tüm Do¤u Akdeniz için y›k›c› etkileri olan bu göçün
nedenlerini bilemiyoruz. Ancak, Hitit belgelerine göre Anadolu’da yedi y›l hüküm
süren kurakl›¤›n, zaten su kaynaklar›ndan yoksun olan adalarda göçü zorunlu k›l-
d›¤› düflünülebilir. M›s›r kaynaklar›na göre bu göç, Hitit devletini ve Kuzey Suriye
kentlerini yok etmifl, ancak bu gücün karfl›s›nda M›s›r güçlükle durabilmifltir. II.
fiuppiluliuma, Kurunta zaman›nda do¤al olarak Hitit topraklar›na entegre olan ve
anlafl›ld›¤›na göre Arnuvanda döneminde Hitit devletinden tekrar ayr›lmak isteyen
Tarhuntaflfla’ya karfl› da harekete geçmifl ve buray› zapt etmiflti. Bir yandan krall›k
taht› için kopan kavgalar›n yaratt›¤› iç kargafla, bir yandan kurakl›¤›n yaratt›¤› açl›k
ve nihayet, bu önünde durulmaz göç dalgas› sonucu devlet otoritesini yitirmifl ol-
mal› ki, Hitit çivi yaz›l› belgeleri MÖ 1200 tarihinde sustu. Fakat Tarhuntaflfla’da bu-
lunan hiyeroglif bir yaz›t, güç oda¤›n›n Hattufla’dan buraya kayd›¤›n› ve Kurun-
ta’n›n kardefli Urhi-Teflup= III. Murflili’nin sürgünde do¤mufl o¤lu Hartapu’nun kral-
l›¤›nda Hitit varl›¤›n›n Afla¤› Ülke’de tutunmaya çal›flt›¤›n› kan›tlamaktad›r.

Hitit Devleti’nin bir imparatorlu¤a dönüfltü¤ü dönem hangi kral›n dönemidir?

50 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Hitit Tarihi hakk›nda ayr›nt›l› bilgi için bkz. Dinçol, A., “Hititler”, Anadolu Uygarl›klar› I.
Görsel Anadolu Tarihi Ansiklopedisi, ‹stanbul, 1982: 18-120. - Dinçol, A., “Hititler”, Ar-
keoAtlas 3, 2004: 22-69. - Dinçol, A., “Hititler”, National Geographic Türkiye, Ocak 2006:
64-91.

H‹T‹T ‹MPARATORLU⁄U’NUN KÜLTÜR TAR‹H‹
Anadolu’nun fiziksel co¤rafyas›na bakt›¤›m›zda, kuzeyinde, Karadeniz’e paralel
olarak uzanan s›rada¤lar› görmekteyiz. Ayn› flekilde, güneyde Akdeniz’e paralel
olarak Toros Da¤lar› uzanmaktad›r. Böylece, Anadolu’nun iç kesimi kuzey ve gü-
neyden bir flekilde ayr›lm›fl ve bu yönlerden ulafl›lmas› zor bir bölge haline gelmifl-
tir. Ayr›ca, iklim de hem kuzeyde, hem de güneyde belirgin bir flekilde farkl›l›k
göstermektedir. Fakat bugün ‹ç Anadolu olarak adland›rd›¤›m›z bölgenin eski dö-
nemlerde, ormanl›k arazinin daha fazla olmas› nedeniyle, daha çok ya¤mur ald›¤›-
n› söyleyebiliriz. Buna ba¤l› olarak bölgenin iklimi yumuflak ve topra¤› da olduk-
ça verimli olmal›yd›. Ege k›y›lar›nda ise, da¤lar denize dik bir flekilde uzand›¤›n-
dan, k›y› ile ‹ç Anadolu aras›ndaki temas çok daha kolayd›. Fakat Bat› Anadolu’da
bu yer flekillerinden dolay› kuzey-güney yönünde bir kopukluk mevcuttu.

Hititlerde Devlet ‹daresi ve Halk
Hitit Devleti’nin idare biçimi teokratik monarfli olarak tarif edilebilir. Krallar›n kendi-
leri tanr› de¤ilse de, buyruklar› tanr› buyru¤u kadar bafl e¤dirici idi. Karfl› gelmenin
cezas› ölümdü. Ayr›ca kral›n gücünü tanr›lardan ald›¤› kabul edilirdi. Di¤er yandan,
ölümden sonra krallar›n tanr› oldu¤una da inan›l›rd›. Fakat tanr›laflm›fl krallar için,
düzenli kurbanlar yap›lmas›na karfl›n, bunlar›n adlar›, di¤er tanr›lar gibi, örne¤in ant-
laflma metinlerindeki yeminlerde an›lmazd›; onlara tap›naklar da yap›lmam›flt›r.

Hitit krallar›n›n üç tür görevi vard›. Önce “baflrahip” idiler. Resmî tanr›lar toplu-
lu¤undaki tanr› ve tanr›çalar için belli bir takvime göre uygulanmas› gerekli dinî
bayramlar›n ihmal edilmeden yap›lmas›, tap›naklar›n›n tam donan›ml› olmas› ve
kurbanlar›n eksiksiz yerine getirilmesi onlar›n görevleriydi. ‹kinci olarak “baflkomu-
tan” görevindeydiler. Ordular›n komutas› onlardayd›. Ancak, Hitit askeri teflkilat› da
çok geliflkindi ve çeflitli rütbelerdeki subaylar, seferlerde kral›n yard›mc›lar›yd›lar.
Kral bazen bu iki görevinden bir dinsel töreni yönetmek üzere baflrahip olarak bafl-
kente dönmek zorunda kal›yordu. Kutlanmayan bayram›na öfkelenen bir tanr›n›n
gazab›n›n, tüm ülkeye felaket getirebilece¤ine inan›l›yordu. Buradan, rahipli¤inin
öneminin çok yüksek oldu¤u anlafl›lmaktad›r. Krallar›n üçüncü görevleri “bafl yar-
g›ç”l›kt›. Kral, önemli davalar›n karara ba¤lanmas›nda görevliydi. Ancak Hitit krall›-
¤›n›n mutlak›yetçi oldu¤unu söylemek, özellikle devletin kurulufl dönemi için, pek
olas› görünmemektedir. Çünkü bir dan›flma kurulu niteli¤i de tafl›sa, “panku” ad›
verilen ve ço¤unlukla kraliyet ailesine mensup devlet memurlar›ndan kurulu asiller
meclisinin yetkileri vard›. Örne¤in ölüm cezalar›na bu meclis onay vermek duru-
mundayd›. Ayr›ca, bir prense, örne¤in babas›n›n vasiyetinde bildirdi¤i görevleri ha-
t›rlatmak gibi, hanedan içi sorunlara iliflkin konular da “panku”nun yetkisindeydi.
“Tuliya” adl› bir baflka kurul ve “panku” yüksek mahkeme fonksiyonuna da sahip-
tiler. Ülkenin idari mekanizmas› içinde, taflra kentlerinde bulunan ve bir tür senato
diyebilece¤imiz “yafll›lar meclisi” de görev yapmaktayd›. Bunlar›n, merkezden dev-
let idaresinde deneyim kazanmalar› için gönderilen idarecileri etkiledikleri ve krala
karfl› k›flk›rtabildikleri de bilinmektedir. Ayr›ca s›n›r bölgelerinde görev yapan aske-
ri valiler ve kentlerde belediye baflkanlar› da bulunmaktayd›.

513. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Halk, özgür insanlar ve köleler olmak üzere iki s›n›fa ayr›lmaktayd›. Fakat “öz-
gür” ve “köle” s›fatlar›n› günümüzde tafl›d›klar› anlamlara göre de¤erlendirmemek
gerekmektedir. Özgürlük yönetime kat›lmak demek de¤ildi. Sadece yasal aç›dan,
köle denilenlerden farkl› olmak anlam›na geliyordu. Özgür insanlar s›n›f›n›, köylü-
ler, deri iflleyicisi, demirci, dokumac› v.s gibi zanaatkârlar ve afla¤› rütbelerdeki
memurlar oluflturuyordu. Zanaatkârlar kentli nüfustand›. Bunlar›n bir bölümü üret-
tiklerini kendileri satarken, bir bölümünün de tap›naklar için çal›flt›klar› varsay›l-
maktad›r. Tar›m ve hayvanc›l›kla u¤raflanlar için özgürlük k›s›tl›yd›. Bunlar en çok
angaryaya (zorunlu hizmet) koflulan kesimdi. Yine de, evleri, bir k›s›m arazileri ve
hayvanlar› için özel mülkiyet hakk› tan›nm›flt›. Köleler, al›n›p sat›labilen, miras yo-
luyla sahiplenilebilen kiflilerdi. Bu statüye nas›l geldiklerini aç›klamak mümkün ol-
masa da, bunlar›n yabanc› etnik kökenli olduklar›n› iddia edemeyiz. Bugünkü “kö-
le” anlam›n›n aksine, kölelerin haklar›n›n da yasalarca korunmakta oldu¤u görül-
mektedir. Kölelerin özgürlere göre yar› de¤ere sahip olduklar›, onlara verilen ce-
zalar›n özgür insanlara verilenin yar›s› kadar olmas›ndan anlafl›lmaktad›r. Kölelerin
mülkiyet haklar› vard› ve Hitit evlilik hukukunda yeri olan “bafll›k paras›”n› verdik-
leri takdirde, özgür kad›nlarla evlenebiliyorlard›. Ancak özgür insanlara uygulan-
mayan vücut organlar›n› sakatlama cezalar› da sadece kölelere verilebiliyordu.
Toplumda bir de yabanc› ülkelerden sürülüp getirilmifl ve “ucuz ifl gücü” olarak
kullan›lan sivil esirler vard›. Bunlar toplumsal bir s›n›f veya kast de¤illerdi ve di¤er
insanlarla kaynaflma flanslar› vard›. Bunlar›n Hitit kültür sentezine katk› yapm›fl ol-
du¤unu söylemek herhalde yanl›fl olmaz.

Hitit Ekonomisi
Hitit ekonomisinin temelinde topra¤a ba¤l› üretim, yani tar›m ve hayvanc›l›k var-
d›r. Hitit devletinde toprak üçe ayr›l›r: en büyük grubu, saraya ait olanlar olufltur-
maktad›r. Bu topraklara, devlet için baz› görevleri yerine getirerek sahip olunmas›
mümkündü. ‹kinci toprak grubu tap›na¤a ait olanlar oluflturmaktad›r. Üçüncü grup
ise, flahsa ait topraklard›r. Bu topraklar›n oldukça az oldu¤u, yine yaz›l› kaynaklar-
dan bilinmektedir. Görüldü¤ü gibi, devlet, kamu arazisine hâkimdi, onu düzenle-
yebilir ve satabilirdi. Halk›n büyük bir k›sm› çiftçilik ve hayvanc›l›kla u¤rafl›rd›.
Çiftçiler, asl›nda tam anlam›yla ba¤›ms›z hareket edememekte ve devlet için baz›
angaryalar› yerine getirmektedir. Bir ba¤›ms›z çiftçi dört gün kendisi için, dört gün
kendi tarlas›na yak›n olan bir t›mar arazisi için çal›fl›rd›. Bu ba¤›ms›z çiftçilerin ya-
n› s›ra bir de tap›nak ve saray arazisinde sürekli çal›flan iflçiler vard›. Hayvanc›l›k
sayesinde et, süt, deri ve yün üretiminin gerçekleflmesi sa¤lan›yordu. Ülkedeki
hayvan varl›¤›n›n çoklu¤u, bir zenginlik kayna¤› say›l›yordu. Bu bak›mdan kralla-
r›n yapt›¤› baflar›l› askeri seferler sonunda elde edilen ganimet içinde s›¤›r ve ko-
yunlar›n say›s› da bildiriliyordu. Hititler bundan baflka özellikle askeri alanda kul-
lanmak üzere at yetifltiriyorlard›.

Tap›naklar, sahip oldu¤u büyük tar›m arazisinin yan› s›ra çal›flt›rd›¤› çeflitli be-
cerileri olan iflçi ve zanaatkârlar sayesinde önemli bir ekonomik güce ulaflm›flt›.
Bunun da en iyi göstergesi, Hattufla’da Büyük Tap›nak olarak adland›r›lan yap›n›n
çevresinde yer alan, ekonomik faaliyetler için ayr›lm›fl mekânlard›r. Büyük Tap›na-
¤› oluflturan yap› kompleksi, as›l kutsal yap› ve bunu çevreleyen seksenden fazla
dar ve uzun odalar halinde depo ve atölye mekânlar›ndan meydana gelir. Bu ya-
p›larda ortaya ç›kart›lm›fl maden ve baflka küçük buluntular ile yaz›l› belgelerin
içeri¤i, bu mekânlarda zanaatkâr ve esnaflar›n konumland›¤›n› gösterir.

52 Eski Anadolu Tar ih i

1906 y›l›ndan beri Hattufla’da yürütülen kaz›lar sonucunda on binlerce çiviya-
z›l› tablet gün ›fl›¤›na ç›kar›lm›flt›r. Yaz›l› belgelerin bollu¤una ra¤men, ekonomi ve
ticaret hakk›nda pek az yaz›l› kaynak bulunmufltur. Özellikle ticarete iliflkin metin-
lerin az olmas›, araflt›rmac›lar›n ilgisini çekmifl ve bu soruna bir neden aramalar›na
yol açm›flt›r. En s›k önerilen nedenlerinden biri, ticaretin devletin tekelinde olma-
s›d›r. Hititler döneminde uzun mesafeli ticaret oldukça canl›, tüm Akdeniz ve çev-
re bölgelerini kapsayan bir ticarettir. Bu ticaret a¤› içinde, özellikle co¤rafi konum-
lar›ndan dolay›, baz› merkezler öne ç›km›fl ve zenginleflmiflti. Bu kentler aras›nda
öncelikli olarak Ugarit (Ras fiamra), Ura (Mersin-K›zkalesi), Halep, Alafliya (K›br›s),
Alalah, Troia ve Mikenai say›labilir.

Hitit ‹mparatorlu¤u’nda Hukuk Düzeni
Hititlerde de yaz›l› yasalar›n varl›¤›, Bo¤azköy’de bulunan yaz›l› belgeler aras›nda,
kanun maddelerini içeren iki tablet ve bu tabletlerin çeflitli zamanlarda kopyalar›
yap›larak ço¤alt›lm›fl versiyonlar›n›n ve Hitit ‹mparatorlu¤u’nun son dönemlerinde
yaz›lm›fl bir paralelinin ortaya ç›kar›lmas› sonucu anlafl›lm›flt›r. Sözünü etti¤imiz bu
iki tabletin birincisi “e¤er bir adam”, ikincisi ise “e¤er bir ba¤” sözleriyle bafllamak-
ta ve toplam 200 kanun maddesini içermektedir. ‹lk tablet bireylerin hukukunu ve
mülkiyetini koruyan konular›; ikincisi ise, arazi edinme ve tar›m gereçlerine sahip
olma ile ilgili konular› kapsamakta, bir fiyat tarifesi içermekte ve cinsiyete iliflkin
suçlara verilecek cezalar› saymaktad›r. Tabletin kendisi ele geçmemifl olmakla bir-
likte, arfliv d›fl›nda bulunmufl bir kitapl›k etiketi üzerinde “üçüncü tablet: e¤er bir
adam” fleklindeki bir içerik özetinin varl›¤›, muhtemelen bulunan iki tablete ek
olarak bir üçüncünün daha yaz›ld›¤›n› kan›tlamaktad›r. Hitit toplumu gibi, olduk-
ça geliflkin bir yap›ya sahip bir insan toplulu¤unda, meydana gelebilecek bütün
suçlar› ve düzene sokulmas› gerekli bütün sosyal iliflkileri, sadece 200 madde ile
karfl›laman›n imkâns›zl›¤› aç›kt›r. Bu bak›mdan kuflkusuz, baflka tabletlerin de ay-
n› konular› ele alm›fl olmas› gerekir.

Hitit kanunlar›n›n genel olarak dört aflamadan geçti¤i söylenebilir:
1- ‹lk önce geleneksel düzenlemeler toplanm›flt›r.
2- ‹flkence cezalar› (suçlunun ayr› yönlere sürülen öküzlere ba¤lan›p, parçala-

t›lmas› gibi) yerine tazminat olarak hayvan kurbanlar› konmufltur.
3- Ölüm cezalar› k›s›tlanm›fl ve maddi cezalar artt›r›lm›flt›r.
4- Para cezalar›n›n miktarlar›nda indirimlere gidilmifltir.
Hititlerin savafl açmay› dahi bir hakl›l›k ve haks›zl›k sorunu olarak gördükleri-

ni, bu bak›mdan, hakl› olan taraf›n savafl› kazanmas› için, tanr›lar›n bu konuda yar-
g›ya varmalar› gerekti¤ine inand›klar›n› biliyoruz. Bundan da anlafl›laca¤› gibi, Hi-
titlerin hukuka bak›fl aç›s›, bütünüyle dinseldi. Tanr›lar, onlara göre, bütün varl›k-
lar›n hakk›n› koruyan, adil ve dürüst efendilerdi.

‹lkel toplumlarda ceza ile intikam eflit say›l›r ve haks›zl›¤a u¤ram›fl taraf, suçlu-
dan bunun ac›s›n› olabildi¤ince ç›karmak ister. Devlet, öncelikle toplum düzeninin
sa¤lanmas› ile yükümlü oldu¤undan, bireysel intikam›n en aza indirilmesini veya
tamamen ortadan kald›r›lmas›n› ister. Bu bak›mdan kanunlarda rastlanan talion il-
kesi (göze göz, difle difl), zarara u¤rayan›n, suçluya, kendisine gelenden daha çok
zarar vermesini önledi¤i için, belki de intikam hislerinin artarak devam›n› engelle-
mek yönünde at›lm›fl ilk ad›mlar olarak kabul edilebilir. Hitit kanunlar› bu aç›dan
Mezopotamya’ya nazaran, oldukça ileridir. Pek çok suçun karfl›l›¤›nda tazminat
ödenirdi, ölüm cezalar› k›s›tl›yd› ve bedeni sakatlama cezalar› ise, sadece “köle”le-
re verilebilirdi. Kanunlarda ölüm cezas›, ›rza geçme, hayvanlarla cinsel iliflkide bu-

533. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

lunma ve devlet otoritesine karfl› gelme suçlar›na verilmekteydi. E¤er suçlu bir
“köle” ise, efendisinin emirlerine uymamas› veya kara büyü yapmas› halinde de öl-
dürülüyordu.

Hitit yasalar›n›n eski versiyonunda baz› maddelerde görülen ve ma¤dur taraf›n
suçludan tazminat› almas›n› garantileyen, günümüzdeki haciz ile karfl›laflt›r›labile-
cek bir uygulama dikkati çeker. Bu hukukî durum, yasalarda parnaflflea fluwayez-
zi “bunun için onun evine bakar/evini gözalt›nda tutar” (yani suçlu tazminat› ge-
reken sürede ödemezse, ma¤dur taraf onun evindeki mal varl›¤›ndan zarar›n› kar-
fl›lama hakk›na sahiptir) ifadesiyle belirtilmifltir. Ayn› uygulama Kültepe’de bulu-
nan Eski Assur Ticaret Kolonileri hukukî belgelerinde de ayn› sözlerle BITAM DA-
GALU “evi gözalt›nda tutmak” olarak rastlanmaktad›r.

Mülkiyet korunmas› ile ilgili kanun maddelerinde tespit edilen cezalar, genel-
likle tahribe u¤rayan, kaybolan veya kullan›lmaz duruma gelen mal›n yerine yeni-
sinin konmas› ve de¤erinin tazmin ettirilmesi ilkesine dayanmaktad›r. Mülkiyete
tafl›namaz mallar, ekinler, hayvan varl›¤› yan›nda, köleler de dâhil edilmiflti. Bu
arada ilginç bir nokta, tazminat miktar› belirlenirken yanl›fll›k yap›lmamas› için,
kaybolan veya çal›nan mal›n de¤eri, özellikle say›larak saptan›yordu.

Hitit aile hukukuna ait baz› maddeler de kanunlarda yer almaktad›r. Ancak
bunlar daha çok özel durumlar› kapsamaktad›r. Buna ra¤men, evlilik ve boflanma
ile ilgili baz› konularda kanun maddeleri bize yeterli bir fikir verebilmektedir. Ai-
lenin ataerkil bir düzen tafl›d›¤› belli olmaktad›r. Aile reisi olan erkek, kar›s› ve ço-
cuklar› üzerinde egemendir.

Hitit Dini
Hitit inanç sisteminin temelini farkl› etnik kökenlere ait birçok ö¤e oluflturur. Bu
nedenle gerek dininde gerek mitolojisinde bir kültür mozai¤i ile karfl›lafl›l›r. Hitit-
ler kendilerine ait kültür ö¤elerinin yan› s›ra, tan›flt›klar› yeni kültürlerden, bünye-
lerine uygun gördükleri pek çok unsuru da kabul etmifllerdir. Hitit dinindeki çeflit-
lili¤i en iyi flekilde genifl pantheonlar›nda görmekteyiz. Hititler kendilerini “bin
tanr›l›” olarak tan›mlarlar. Resmi pantheonlar›nda Hint-Avrupal› Tanr›lar (Hitit-Lu-
wi-Pala), Asyanik Tanr›lar (Hatti-Hurri-Sümer), Indo-Ari Tanr›lar (Eski Hint) ve
Semitik Tanr›lar (Assur-Babil) gibi farkl› etnik kökenli toplumlardan al›nan tanr›lar
bulunmaktad›r.

Hitit ‹mparatorlu¤u genifl bir co¤rafyada, farkl› etnik kökenlere mensup bir te-
baaya hükmediyordu. Politik bir tercih olarak görülen bir giriflim ile farkl› toplum-
lar›n tanr›lar› resmi bir pantheonda birlefltiriliyor ve böylece Hitit egemenli¤i alt›na
giren toplumlar›n, merkezi bir güç alt›nda bir arada yaflamas› sa¤lanm›fl oluyordu.
Birçok dini unsuru ve farkl› dini uygulamalar› bir arada görebildi¤imiz için, Hitit
dininde synkretizmin varl›¤›ndan bahsedilebilir. Çok tanr›l› dinlerde sular, gök-
yüzü, toprak, ay, günefl gibi daha birçok unsur ilahlaflt›r›lm›flt›r. Hitit inanç siste-
minde de bunun gibi do¤a unsurlar› ayr› ayr› tanr›lar ile temsil edilmifltir; Günefl
Tanr›ças›, Gökyüzü/F›rt›na Tanr›s›, K›rlar›n Koruyucu Tanr›s› gibi. O halde Hitit di-
ninin, çeflitlilik özelli¤inin yan› s›ra, bir do¤a dini olma özelli¤ine sahip oldu¤u
söylenebilir.

Merkezleri Hattufla’da bulunan din adamlar›, yukar›da bahsedildi¤i üzere resmi
bir pantheon oluflturmufllard›. Bir devlet dini olarak karfl›m›za ç›kan Hitit dininin
uygulamalar›na, Hitit sivil halk›n›n kat›l›m›n›n olmad›¤› anlafl›lm›flt›r. Hitit dininin
prati¤inde halka yer verilmiyordu. Bu durum, en iyi flekilde bayram törenlerinde
görülebilmektedir. Hitit bayram ritüellerinin ayr›nt›l› bir flekilde anlat›ld›¤› tablet-

54 Eski Anadolu Tar ih i

Pantheon: Bir devletin
oluflturdu¤u resmi tanr›lar
toplulu¤una verilen isimdir.

Asyanik: Asya kökenli
anlam›na gelmektedir.

Synkretizm: Bir toplumun
birden çok dini uygulamay›
kabul etmesidir. Di¤er bir
tan›m› ise “çok dinlilik”tir.

lerde, törenlere kat›lan kral, kraliçe ve aileleri, pek çok tap›nak ve saray görevlisi,
ülke beyleri, yabanc› ülke diplomatlar› kat›lmaktayd›.

Hitit inanc›na göre, tanr›lar t›pk› insanlar gibi yaflamakta, yiyip içmekte, arala-
r›nda kavga etmekte, birbirleri ile evlenmekte ve çocuk sahibi olmaktayd›lar. Hitit-
lerin tanr›lar›n› kendileri gibi düflündüklerini en iyi biçimde Bo¤azköy (Hattufla)’de
yer alan Yaz›l›kaya Aç›k Hava tap›na¤›nda görmek mümkündür. Bo¤azköy’ün
yaklafl›k iki kilometre kuzeydo¤usunda kalker kaya sivrileri aras›nda yer alan iki
do¤al kaya odas›n› Hititler, kült törenlerini yerine getirmek için kullanm›fllard›. Bu
kutsal alan›n kaya yüzeylerine usta bir iflçilikle yap›lm›fl sahnelerde yer alan tanr›-
lardan; erkek tanr›lar›n ço¤unun, ucu sivri, konik biçimde ve boynuzlarla donat›l-
m›fl bir külah giydikleri görülür. Külahlar›nda yer alan boynuz say›s›n›n çoklu¤u
tanr›n›n rütbesinin yüksekli¤ini gösterir. Üzerlerinde beli kemerli k›sa etek ve
ayaklar›nda uçlar› yukar› do¤ru k›vr›k ayakkab›lar vard›r. Tanr›çalar ise, bafllar›nda
flehir surunu and›ran silindirik bafll›k ve üzerlerinde yerlere kadar uzanan beli ke-
merli ve pilili etek, bluz ve pelerin ile betimlenmifllerdir. Tanr›lar›, beraberlerinde
yer alan kutsal hayvanlar›, atribüleri (sembolleri) ve hiyeroglif yaz›tlar› arac›l›¤›yla
tan›yabilmekteyiz.

Hitit inanc›na göre insan gibi düflünülen tanr›lar›n bir de yaflad›klar› evleri ol-
mal›yd›. Sümerceden “tanr›n›n evi” olarak çevrilen É.DINGIR, insanlar›n ibadetle-
rini gerçeklefltirdikleri tap›naklard›. Devlet dini oluflturan Hititlerde, halka aç›k bir
tap›nma yeri olmayan bu tap›nak yap›lar›n›n özel bir odas›nda, tanr›y› simgeleyen
bir de heykel bulunurdu. Bu heykel her gün belirli bir törenle temizlenirdi. Tan-
r›ya sunulmak üzere, onu temsil eden bu heykelin önüne, kurbanlar konulurdu.
Tap›na¤›n bu en kutsal mekânlar›na baz› rahipler ile kral ve kraliçe d›fl›nda kim-
se giremezdi.

Hitit Mitolojisi
Din ve mitoloji ile ilgili ilk yaz›l› belgeler Sümerlere aittir. Mezopotamya’da ilk de-
fa yaz›lmaya bafllanan mitolojik hikâyeler, Hurriler arac›l›¤› ile Hititlere geçmifltir.
Bo¤azköy’de farkl› etnik kökenlere ait edebi ürünler, Hititli kâtipler taraf›ndan
Hurriceden, Sümerceden ve Akkadcadan Hititçeye çevrilmifl, baz›lar› da orijinal di-
linde muhafaza edilmifltir. Ancak yapt›klar› çeviride, Hitit toplum yap›s›na ya da
düflünce yap›s›na uygun görmedikleri, Mezopotamya’ya özgü k›s›mlar› k›saltm›fllar
ya da tamamen ç›kartm›fllard›r. Çünkü Hitit toplumu, Mezopotamyal› toplumlar ile
k›yasland›¤›nda, daha pragmatik (yarar getiren) bir kafa yap›s›na sahipti ve günlük
yaflam›n getirdi¤i sorumluluklar› daha ön planda tutmaktayd›. Bunun sonucu ola-
rak da, dünyan›n yarad›l›fl› gibi soyut düflünmeyi gerektiren edebi ürünlerin he-
men hepsi Mezopotamya kökenlidir.

Hitit edebiyat ürünlerini teflkil eden mitolojileri kökenlerine göre flu gruplara
ayr›l›r: Hatti kökenli mitolojiler; ‹lluyanka Hikâyesi, Kaybolan Tanr› Mitosu, Gök-
ten Düflen Ay Mitosu, Kamruflepa Mitosu.

Hurri kökenli mitolojiler; Kumarbi Efsanesi, Hedammu Mitosu, Ullikummi fiar-
k›s›, Avc› Keflfli’nin hayat›n› anlatan bir masal ve Appu adl› bir adam ile o¤ullar›
“‹yi” ve “Kötü”nün hikâyesini içeren masal dikkate de¤erdir.

Mezopotamya kökenli mitolojiler içerisinde en önemlisi G›lgam›fl Destan›’d›r.
Hint-Avrupal› bir anlat›m olan Zalpa Hikâyesi, Hititlerin Anadolu’ya geliflleriyle

ilgili baz› ipuçlar› içermesi nedeniyle, az önce sayd›klar›m›zdan farkl› bir yere sa-
hiptir. Bo¤azköy kaz›lar›nda Hititçe olarak bulunmufl olan hikâyeden bir pasaj flöy-
ledir: “Kanefl Kraliçesi bir y›l içinde 30 erkek çocuk do¤urdu. ‘Ben ne biçim bir fley

553. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

do¤urdum!’ dedi. Kraliçe kaplar› pislikle doldurdu, çocuklar› içine koyup, ›rma¤a
b›rakt›. Irmak onlar› Zalpuva ülkesinde denize ç›kartt›. Tanr›lar, çocuklar› deniz-
den al›p, büyüttüler”. Çocuklar›n bir ›rma¤a at›lmas› ve daha sonra tanr›lar taraf›n-
dan bulunup büyütülmesi, Önasya’da s›kça karfl›lafl›lan bir motiftir. Benzeri bir an-
lat›m Assur kral› Sargon ve Hz. Musa için de vard›r.

Kumarbi Efsanesi, ad›n› anlat›da geçen Tanr›lar›n Babas› Kumarbi’den al›r. Hur-
ri mitolojisi özellikleri yans›tan metin, birkaç mitolojik hikâyeyi içerir. Bunlardan il-
ki Gökyüzü Krall›¤› olarak adland›r›l›r ve tanr›lar aras›ndaki mücadeleyi anlat›r:

“Eski tanr›lar, duyunuz”, diye bafllayan destan flöyle devam eder: “Eskiden ilk
y›llarda, gökyüzü krall›¤›nda tanr› Alalu vard›. ‹lk tanr›lardan kudretli Anu da
onun önünde durur, onun ayaklar›na kapan›rd›. Alalu dokuz y›l gökyüzünde kral
kald›. Sonunda Anu, Alalu’ya savafl açt› ve Alalu’yu yendi. Alalu afla¤›ya, karanl›k
topraklara kaçt›. Daha sonra Anu gökyüzü taht›na geçti. Alalu’nun o¤lu olan kud-
retli Kumarbi, Anu’nun önünde durur, onun ayaklar›na kapan›rd›. Anu’nun do-
kuzuncu krall›k y›l›nda, Kumarbi ona savafl açt›. Kendisinden kaçan Anu’yu ya-
kalayan Kumarbi, onun ‘uzvunu’ ›s›rd› ve Anu’nun erkekli¤i, Kumarbi’nin içine
akt›. Kumarbi, Anu’nun erkekli¤ini yutunca sevindi ve güldü. Bunun üzerine Anu;
‘Bunun için çok sevinme. Senin içine a¤›r bir yük koydum: Önce seni F›rt›na Tan-
r›s› Teflup’a gebe b›rakt›m. ‹kinci olarak, seni karfl› durulmaz Aranzah Nehri’ne
(=Dicle Nehri) ve üçüncü olarak kudretli Tanr› Taflmiflu’ya gebe b›rakt›m. Ayr›ca
iki korkunç tanr›ya daha gebe b›rakt›m. Öyle olacaks›n ki, gelip bafl›n› kayal›klara
vuracaks›n!’ Daha sonra Kumarbi saklan›p a¤z›ndakileri tükürdü. Ancak yine de
bedeninin çeflitli yerlerinden çocuklar›n do¤mas›na engel olamad›”.

Kumarbi Efsanesi ile yüzy›llar sonra Eski Yunan’da antik ozan Hesiodos taraf›n-
dan yaz›lm›fl, Theogonia adl› eser aras›nda baz› paralellikler görülür. Tanr›lar›n do-
¤uflunu, tanr› soylar›n›n ve kuflaklar›n›n birbirlerini izleyip geliflmelerini anlatan The-
ogonia’da geçen tanr›lar, hiyerarflik olarak Uranos, Kronos ve Zeus’tur. Uranos gibi
Anu da ‘gök’ anlam›na geldi¤inden her ikisini eflitlemek mümkündür. Uranos ile mü-
cadele eden tanr› Kronos oldu¤una göre, Kumarbi ile eflitlenebilir. F›rt›na Tanr›s› ola-
rak karfl›m›za ç›kan Zeus ise, Teflup ile eflittir. Kronos ve Uranos aras›ndaki savaflta,
t›pk› Anu ve Kumarbi aras›nda oldu¤u gibi, erkekli¤ini yitirme motifi ifllenmifltir.

Kumarbi Efsanesi’nin devam›n› flöyle özetleyebiliriz: “Kumarbi Teflup’u alt et-
mek için planlar düflünmektedir. Akl›na kurnazl›k gelince h›zla yerinden kalk›p
asas›n› eline al›r, h›zl› rüzgârlar› bir ayakkab› gibi ayaklar›na giyer ve yola koyu-
lur; serin bir kayna¤a var›r. Orada çok büyük bir kaya vard›r. Birden iste¤i uya-
n›r ve daha sonra beraber oldu¤u bu kayadan Ullikummi ad›n› verdi¤i bir çocu-
¤u olur. Düflman› Teflup’u yok etmesi için uygun biri olan Ullikummi’yi, tanr›lar
ve özellikle de Teflup görmeden büyümesi için, Ubelluri’nin omuzlar›na yerlefltirir”.
Ubelluri Eski Yunan Mitolojisi’nde dünyay› s›rt›nda tafl›yan Atlas gibi bir devdir
(Kaynak: Do¤an-Alparslan 2006, Hoffner 1998).

Sonuç olarak, burada k›smen verilen Kumarbi Efsanesi’nde ve di¤er efsaneler-
de, Eski Yunan Mitolojisi’ni etkileyen unsurlar› ön plana ç›karmaya, bu vesile ile
Sümer ve Babil’den Hurriler arac›l›¤› ile Hititlere geçen ve onlardan da Bat› dün-
yas›na yani Eski Yunan Dünyas›’na aktar›lan mitolojik öykülerin geçifl serüvenini
s›n›rl› say›da örnekle aç›klamaya çal›flt›k. Eski Önasya Kültürleri birbirleriyle daima
bir etkileflim içinde olmufllard›r. Hiçbiri di¤erinden ba¤›ms›z olarak flekillenmemifl-
tir. Hititlerin, yüksek Mezopotamya kültürlerinden ald›klar›n› Bat› kültürlerine ak-
tarm›fl olduklar›na art›k hiç flüphe yoktur.

Hitit ‹mparatorlu¤u’nda adalet sisteminin nas›l iflledi¤ini aç›klay›n›z.

56 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

573. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

Anadolu’nun ilk büyük krall›¤›-imparatorlu¤u-

nu kuran Hititlerin kökeni, dili ve yaz›s›n› ta-

n›mlayabilme

Hint Avrupa kökenli bir dil konuflan Hititlerin
Anadolu’ya MÖ üçüncü biny›l›n sonunda ya da
ikinci biny›l bafllar›nda göç ettikleri varsay›l›r.
Anadolu’da ilk güçlü merkezi yönetimi kurmufl
olan Hitit ‹mparatorlu¤u, MÖ 1650-1200 y›llar›n-
da hüküm sürmüfltür. Yo¤un olarak Orta Anado-
lu’da K›z›l›rmak kavsine yerleflen Hititlerin bafl-
kenti Çorum’un Sungurlu ilçesi yak›nlar›ndaki
Bo¤azköy’dür (Hattufla). Baflkent Hattufla’da gör-
dü¤ümüz ilk Hitit kral›, “Hattuflal›” anlam›na ge-
len Hattuflili ad›n› alan krald›r
Hititler dillerini yaz›ya geçirmek amac›yla, bir he-
ce yaz›s› sistemi olan çivi yaz›s›n› kullanm›fllar-
d›r. Anadolu, çivi yaz›s› ile ilk defa Assur Ticaret
Kolonileri Ça¤›’nda (yak. MÖ 1950-1750), As-
sur’dan gelen tüccarlar sayesinde tan›flm›flt›r. Hi-
titler kendilerinden evvel Anadolu’da kullan›lan
bu yaz› üslubunu (biçemini) de¤il, Eski Assur Çi-
vi Yaz›s›’ndan farkl›l›klar gösteren Eski Babil Çi-
vi Yaz›s› üslubunu kabul etmifllerdir. Hititler çivi
yaz›s›n›n yan› s›ra farkl› bir yaz› sistemi olan hi-
yeroglif yaz›s›n› da kullanm›fllard›r.

Hititlerin imparatorlu¤a dönüflme sürecini de-

¤erlendirebilme

Hitit Devleti, kuruluflundan itibaren izledi¤i ya-
y›lma politikas›yla önce Orta Anadolu’da ege-
menli¤ini sa¤lamlaflt›rm›flt›r. Eski Hitit Krall›¤› dö-
neminde Mezopotamya’n›n ünlü kenti Babil’e
kadar ulaflan seferler yapm›fllard›r. Onbeflinci
yüzy›ldan sonra egemenlik alanlar›n› genifllet-
mifl, ‹ç Bat› Anadolu, Do¤u Akdeniz K›y›lar› ve
Do¤u Anadolu’nun bir bölümüne egemen ol-
mufllard›r. Mitanni Krall›¤›’n›n ortadan kalkma-
s›ndan sonra, Do¤u Akdeniz egemenli¤i için M›-
s›r ile savaflm›fllard›r. Hitit Devleti bu süreçte fark-
l› etnik kökenden toplumlar› bünyesinde bar›n-
d›ran ve çok genifl bir bölgeyi yöneten impara-
torlu¤a dönüflmüfltür.

MÖ ikinci biny›lda Anadolu ve çevresindeki kül-

türel iliflkileri aç›klayabilme

Hitit ‹mparatorlu¤u genifl bir co¤rafyada, farkl›
etnik kökenlere mensup bir tebaaya hükmedi-
yordu. Bu toplumlar› birlefltirmek amac›yla fark-
l› inançlar› ve tanr›lar› resmi bir pantheonda bir-
lefltirmifllerdi. Kuzey Mezopotamya çevresindeki
Hurri kültüründen etkilenmifllerdir. Ayr›ca Mezo-
potamya’dan yaz› yan›nda birçok mitolojik öykü
de Hitit kültürüne aktar›lm›flt›r. Hititler, Mezopo-
tamya ile Bat› dünyas› aras›nda bir köprü olmufl,
pek çok kültür ö¤esinin daha sonra geliflen Eski
Yunan ve Roma Kültürlerine aktar›lmas›nda
önemli rol oynam›flt›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

58 Eski Anadolu Tar ih i

1. Afla¤›dakilerden hangisi çivi yaz›s›n›n uyguland›¤›
malzemelerden biri de¤ildir?

a. Demir
b. Ahflap
c. Kil
d. Balmumu
e. Bronz

2. Hitit ‹mparatorlu¤u afla¤›daki devletlerden hangileri
ile siyasal iliflki kurmam›flt›r?

a. Assur
b. M›s›r
c. Babil
d. Ahhiyawa
e. Urartu

3. Afla¤›dakilerden hangisi, Anadolu’da kaz›lar sonu-
cunda tespit edilen Hitit kentlerinden bir de¤ildir?

a. Ortaköy (fiapinuwa)
b. Kuflakl› (fiariflfla)
c. Elaz›¤ (Alzi)
d. Maflat Höyük (Tapigga)
e. Bo¤azköy (Hattufla)

4. ‹lk resmi Hitit kral› afla¤›dakilerden hangisidir?
a. I. fiuppiluliuma
b. I. Hattuflili
c. I. Murflili
d. I. Muvatalli
e. I. Arnuvanda

5. Hititler kendi dillerini hangi kelime ile tan›mlamak-
tayd›lar?

a. Kanefl
b. Nefla
c. Neflaumnili
d. Hattuflili
e. Hiçbiri

6. Hititler halka aç›k alanlarda hangi yaz› türünü kul-
lanm›fllard›r?

a. Çivi yaz›s›
b. Hiyeroglif yaz›
c. Alfabe yaz›s›
d. Linear yaz›
e. Hepsi

7. Hitit Dili afla¤›da verilen dil ailelerinden hagisine
mensuptur?

a. Ural-Altay
b. Asiyanik
c. ‹ndo-Ari
d. Hint-Avrupa
e. Sami

8. Afla¤›dakilerden hangisi Hitit ‹mparatorlu¤u’nun bafl-
kentidir?

a. Tuspa
b. Hattufla
c. Troia
d. Tarhuntaflfla
e. Aflfluwa

9. Kadefl Savafl›’n›n tarihi afla¤›dakilerden hangisidir?
a. MÖ 1285
b. MÖ 1270
c. MÖ 1250
d. MÖ 1245
e. Hiçbiri

10. Afla¤›dakilerden hangisi Hitit ‹mparatorlu¤u’nun çö-
küfl sürecinde rol oynamam›flt›r?

a. Ekonomik dengelerin bozulmas›
b. Göçler
c. Deniz kavimleri
d. M›s›r’›n güçlenmesi
e. Kurakl›k ve k›tl›k

Kendimizi S›nayal›m

593. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

Hitit mitolojisi içerisinde Hatti kökenli olan Kaybolan
Tanr› Mitolojisi, oldukça sevilen bir motif içeriyor olma-
l›d›r ki, kaybolan tanr› rolünü üstlenen birden fazla tan-
r› vard›r. Bu tanr›lar zaman zaman bir kimseye ya da
baz› olaylara k›zar ve ortadan yok olurlard›. Tabi-
i giderken beraberlerinde bereketi ve bollu¤u da götü-
rürlerdi. Do¤an›n verimden düflmesi anlam›na gelen bu
durum karfl›s›nda çaresiz kalan insanlar, kaybolan tan-
r›n›n bulunmas›, dolay›s›yla do¤an›n eski gücüne ka-
vuflmas› için bir dizi ritüel gerçeklefltirir, tanr›y› geri ge-
tirmeye çal›fl›rd›. Kaybolan Tanr› Mitolojilerinden en iyi
bilineni Tanr› Telipinu’nun kaybolufludur.
Kaybolan Tanr› Mitolojisi’nin k›sa bir özeti flöyledir:
“Pencereleri sis doldurdu, evi duman doldurdu... ko-

yun kuzusunu, inek buza¤›s›n› istemedi, arpa ve bu¤-

day yetiflmez oldu... da¤lar, a¤açlar, çiçekler kurudu...

Büyük Günefl Tanr›s› bir ziyafet verip bin tanr›y› davet

etti. Onlar yediler, içtiler ama doymad›lar... F›rt›na

Tanr›s›’n›n babas›, tanr›lara, o¤lunun öfkelendi¤ini ve

gitti¤ini, beraberinde bollu¤u ve bereketi götürdü¤ünü

söyledi. Bunun üzerine onu aramaya bafllad›lar ama

bulamad›lar. Onu bulmas› için h›zl› kartal› gönderdi-

ler, ancak o da bulamad›... Ana Tanr›ça, Kaybolan

F›rt›na Tanr›s›’n› bulmas› için ar›y› görevlendirdi. Ar›,

kay›p tanr›y› bir ormanda uyurken bulur, onu sokarak

uyand›r›r. Bu sefer daha çok sinirlenen F›rt›na Tanr›s›,

etraf› kas›p kavurmaya bafllar, ülke daha da zor duru-

ma düfler. Ne yapacaklar›n› flafl›ran tanr›lar sonunda

büyüye baflvururlar ve F›rt›na Tanr›s›’n› sakinlefltirir-

ler. Tanr› evine döner ve ülkesi ile tekrar ilgilenir, pen-

cerelerden sis kalkar..Ocakta atefl yanar... Ana çocu¤u-

na, koyun kuzusuna kavuflur...”

Benzer bir anlat›m Mezopotamya ve Eski Yunan mito-
lojilerinde vard›r. Mezopotamya’da Çoban Tanr› Dumu-
zi ve Eski Yunan’da Yeryüzü Tanr›ças› Demeter’in k›z›
Persephone’nin y›l›n alt› ay›n› yeralt› ülkesinde geçir-
meleri ve yeryüzüne geliflleri ile do¤an›n canlanmas›,
yani ilkbahar›n bafllamas› ile mevsimsel döngüye mito-
lojik, simgesel bir anlam kazand›r›lm›flt›r. Ancak Hitit-
lerde bu simgesel anlat›m ile aç›klanmak istenen; k›fl›n
kaybolan bereketin ilkbaharda geri gelmesinden ziya-
de, zaman zaman yaflanan do¤al olumsuzluklar, k›tl›k
dönemleri ile do¤an›n insanlara küsmesi ve bu sorun-
lar›n ortadan kalkmas› ile yeniden berekete kavuflulma-
s›d›r. Çünkü Hititlerde tanr›n›n kaybolmas› mitosunun
farkl› bir düzeni vard›r. Hitit mitolojisinde tanr›y› k›zd›-
ran elle tutulur bir olay ya da kiflilerden bahsedilmesi-
dir. Bu da, Hititlerin daha önce de söyledi¤imiz gibi,
pragmatik bir yap›ya sahip olmalar›na, somut düflün-
düklerine, günlük yaflam›n s›n›rlar›n› zorlayan konular-
la fazlaca ilgilenmemelerine bir örnektir.
Kaybolan Tanr› Mitolojisi’nden baflka bir al›nt› ise flu
flekildedir: “Taht Tanr›ças› kartal› ça¤›r›r ve ona gön-

derdi¤i yeflil ormanda kimin oturdu¤unu ve ne yapt›k-

lar›n› sorar. Kartal, ormanda Yeralt› Tanr›çalar›’n›n

oturdu¤unu ve bir i¤ tuttuklar›n› ve kral›n y›llar›n› e¤ir-

diklerini söyler”. Bu anlat› akl›m›za Eski Yunan mitolo-
jisindeki Kader Tanr›çalar› Moiralar› getirir. Mitolojiye
göre üç Moira her insan›n ipli¤ini büker dururlar ve gü-
nün birinde keserler, o anda insan ölür (Kaynak: Do-
¤an-Alparslan 2006, Hoffner 1998).

Okuma Parças›

60 Eski Anadolu Tar ih i

1. a Yan›t›n›z yanl›fl ise “Çivi Yaz›s›” bölümünü ye-
niden gözden geçiriniz.

2. e Yan›t›n›z yanl›fl ise “Hitit Siyasal Tarihi’ne Genel
Bir Bak›fl” bölümünü yeniden gözden geçiriniz.

3. c Yan›t›n›z yanl›fl ise “Hitit Siyasal Tarihi’ne Genel
Bir Bak›fl” bölümünü yeniden gözden geçiriniz.

4. b Yan›t›n›z yanl›fl ise “Hitit Siyasal Tarihi’ne Genel
Bir Bak›fl” bölümünü yeniden gözden geçiriniz.

5. c Yan›t›n›z yanl›fl ise “Girifl” bölümünü yeniden
gözden geçiriniz.

6. b Yan›t›n›z yanl›fl ise “Hitit Çivi Yaz›s›” bölümünü
yeniden gözden geçiriniz.

7. d Yan›t›n›z yanl›fl ise “Hitit Çivi Yas›s›” bölümünü
yeniden gözden geçiriniz.

8. b Yan›t›n›z yanl›fl ise “Hitit Siyasal Tarihi’ne Genel
Bir Bak›fl” bölümünü yeniden gözden geçiriniz.

9. a Yan›t›n›z yanl›fl ise “Hitit Siyasal Tarihi’ne Genel
Bir Bak›fl” bölümünü yeniden gözden geçiriniz.

10. d Yan›t›n›z yanl›fl ise “Hitit Siyasal Tarihi’ne Genel
Bir Bak›fl” bölümünü yeniden gözden geçiriniz.

S›ra Sizde 1

Hititler, Mezopotamya’dan ald›klar› çivi yaz›s› sistemini
tabletler üzerinde kullanm›fllard›r. Kaya kabartmalar› ve
mühürler üzerinde ise Hitit-Luwi hiyeroglif yaz› sistemi-
ni kullanm›fllard›r.

S›ra Sizde 2

Hitit Devleti’nin bir imparatorlu¤a dönüflmesi ve yükse-
lifl dönemine girifli I. fiuppiluliuma Dönemi’nde gerçek-
leflmifltir (MÖ 1380-1345).

S›ra Sizde 3

Hitit kanunlar› de¤iflmez bir nitelik tafl›mam›fl, toplu-
mun geliflmesi ve krallar›n istekleri üzerine zamanla de-
¤iflmelere u¤ram›flt›r. Hititlerin hukuka bak›fl aç›s›, bü-
tünüyle dinseldi. Tanr›lar, onlara göre, bütün varl›klar›n
hakk›n› koruyan, adil ve dürüst efendilerdi. Onlar›n
adaleti, köpe¤i ve domuzu bile kaps›yordu. “Kendi a¤-
z›yla konuflamayan s›¤›r”›n dahi haks›zl›¤a u¤ramas›na,
tanr›lar izin vermezdi.
‹lkel toplumlarda ceza ile intikam eflit say›l›r ve haks›z-
l›¤a u¤ram›fl taraf, suçludan bunun ac›s›n› olabildi¤ince
ç›karmak ister. Devlet, öncelikle toplum düzeninin sa¤-
lanmas› ile yükümlü oldu¤undan, bireysel intikam›n en
aza indirilmesini veya tamamen ortadan kald›r›lmas›n›
ister. Bu bak›mdan kanunlarda rastlanan talion ilkesi
(göze göz, difle difl), zarara u¤rayan›n, suçluya, kendi-
sine gelenden daha çok zarar vermesini önledi¤i için,
belki de intikam hislerinin artarak devam›n› engelle-
mek yönünde at›lm›fl ilk ad›mlar olarak kabul edilebilir.
Hitit kanunlar› bu aç›dan Mezopotamya’ya nazaran, ol-
dukça ileridir. Pek çok suçun karfl›l›¤›nda tazminat öde-
nirdi, ölüm cezalar› k›s›tl›yd› ve bedeni sakatlama ceza-
lar› ise, sadece “köle”lere verilebilirdi.

Kendimizi S›nayal›m Yan›t Anahtar› S›ra Sizde Yan›t Anahtar›

613. Ünite - Anadolu’nun ‹ lk ‹mparator lu¤u: Hi t i t ler

Alp, S. (2001). Hitit Ça¤›nda Anadolu. Çiviyaz›l› ve

hiyeroglif yaz›l› kaynaklar, Ankara.
Alparslan, M. (Haz›rlayan). (2009). Hititolojiye Girifl,

‹stanbul.
Alparslan, M. (2010). Eski Anadolu’da Ticaret (M.Ö.

II. Biny›l), ‹sanbul.
Bryce, Tr. (1998). The Kingdom of the Hittites, Ox-

ford.
Bryce, Tr. (2003). Hitit Dünyas›nda Yaflam ve Top-

lum, (Çev. M. Günay) Ankara.
Dinçol, A. (1982). “Hititler”, Anadolu Uygarl›klar› I.

Görsel Anadolu Tarihi Ansiklopedisi, ‹stanbul:
18-120.

Dinçol, B. (2003). Eski Önasya Toplumlar›nda Suç

Kavram› ve Ceza, ‹stanbul.
Do¤an-Alparslan, M. (2004). “Hititlerde Meslekler”, Ar-

keoAtlas 3: 54.
Do¤an-Alparslan, M. (2006). “Hitit ‹nanç Sistemi ve Mi-

tolojik Yans›malar›”, Mythos, 2006 y›l› Navisalvia

Toplant›s› Bildiri Kitab›, ‹stanbul: 9-21.
Haas, V. (1994). Geschichte der hethitischen Religi-

on, Leiden-New York-Köln.
Hoffner. Jr., H.A. (1997). The Laws of the Hittites, Lei-

den-New York-Köln.
Hoffner. Jr., H.A. (1998). Hittite Mythe, (Second Editi-

on), Atlanta-Georgia.
Klengel, H. (1999). Geschichte des hethitischen Re-

iches, Leiden-Boston-Köln.
van de Mieroop, M. (2006). Antik Yak›ndo¤u’nun Ta-

rihi ‹Ö 3000-323, (Çev. S. Gül) Ankara.
Popko, M. (1995). Religions of Asia Minor, Warsaw.
Ünal, A. (2002). Hititler Devrinde Anadolu I, ‹stanbul.
Ünal, A. (2003). Hititler Devrinde Anadolu II, ‹stanbul.

Yararlan›lan Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
Anadolu’da Hitit ‹mparatorlu¤u’nun y›k›l›fl sürecini aç›klayabilecek,
Geç Hitit devletlerinin ça¤dafl oldu¤u siyasal güçleri de¤erlendirebilecek,
Geç Hitit Devletleri’nin co¤rafi da¤›l›m›n› ve sanat› üzerindeki kültürel etki-
leri aç›klayabileceksiniz.

‹çindekiler

• Hiyeroglif Yaz›s›
• Luwi
• Kargam›fl

• Tabal
• Sam’al
• Aram

Anahtar Kavramlar

Amaçlar›m›z

N
N
N

Eski Anadolu Tarihi

• G‹R‹fi
• GEÇ H‹T‹T DEVLETLER‹
• GEÇ H‹T‹T SANATI

Hitit
‹mparatorlu¤u'nun
Sonu: Geç Hititler

4
ESK‹ ANADOLU TAR‹H‹

G‹R‹fi

Hitit ‹mparatorlu¤u’nun Sonu
MÖ ikinci biny›l›n ilk yar›s›nda Kültepe’de bafllayan ve daha sonra K›z›l›rmak Hav-
zas›’ndaki baflkentleri Hattufla kurulan Hitit Devleti, s›n›rlar›n› özellikle güneydo¤u
yönünde geniflleterek bir imparatorlu¤a dönüflmüfltü. Yaklafl›k befl as›r kadar de-
vam eden bu imparatorluk, MÖ 1200 y›llar›nda ayr›nt›lar› bilinmeyen nedenlerden
ötürü son bulmufltu. Y›k›l›fl sürecinde Hititlerin kurdu¤u büyük kentler boflalm›fl,
buradaki elit s›n›f ve devlet görevlileri göç etmifltir. Devletin bütün kazan›mlar›,
mimari, sanat ve yaz› y›k›l›flla birlikte son bulmufltur. Bundan sonra Hitit çivi yaz›-
s› bir daha kullan›lmam›flt›r. Anadolu’da birkaç yüzy›l güçlü bir devlet kurulama-
m›fl, halk geleneksel yaflama dönmüfltür. Hitit kral ailesinden gelen birçok sülale-
nin Anadolu’nun güneyine göç etti¤i anlafl›lmaktad›r.

Ancak Hitit idaresi alt›nda Toroslar›n güneyinde yaflayan kentler ve buradaki
yönetici s›n›f ise bir flekilde varl›¤›n› korumufltur. ‹mparatorlu¤un çöküflünden bir
süre sonra Hattufla’da hayat, köy biçimine dönüflerek devam etmifltir.

Hitit çivi yaz›s› son bulmakla birlikte, MÖ ikinci biny›ldan beri kullan›lagelen,
hiyeroglif ile yaz›lan Luwi Dili, MÖ birinci biny›lda da kullan›lmaya devam etmifl-
tir. Hiyeroglif yaz›s› daha çok tafl eserler ve mimari ö¤eler üzerine yaz›lmaktayd›.
Bu durum yerel iktidarlar›n devam etti¤i anlam›na gelmektedir. Bu devaml›l›k ar-
keolojik ve filolojik olarak F›rat Havzas›’nda bulunan Kargam›fl ve Konya-Kara-
man’da bulunan Tarhuntaflfla gibi merkezlerdeki buluntular ile kan›tlanabilir.

Geç Hitit Devletleri/Beylikleri ad›, yayg›n olarak Hitit ‹mparatorlu¤u’nun y›k›l›-
fl›ndan birkaç yüzy›l sonra Toros bölgesinde, Güneydo¤u Anadolu’da ve Kuzey
Suriye’de kurulan ve birçok bak›mdan Hititlerin devam› oldu¤unu gösteren kent
devletlerini tan›mlar. Bunlar›n Hitit Hanedan›’n›n devam› olarak nitelendirilmesi-
nin geçerli nedenleri vard›r. En önemli ba¤, kentleri yöneten hanedan üyelerinden
birço¤unun Hitit krallar› ile ayn› ismi tafl›mas› ve sanatlar›nda gözlenen Hitit özel-
likleridir.

Hitit kral› III. Hattuflili döneminde Hitit ülkesi, üç büyük co¤rafi bölgeye ayr›l-
m›flt›: Merkezde K›z›l›rmak kavsi içerisindeki Hattufla ve çevresi, güneybat›da mer-
kezi Konya-Karaman’da bulunan Tarhuntaflfla ve çevresi ile güneybat›da Gazian-
tep-Nizip yak›nlar›nda bulunan Kargam›fl. Hitit ‹mparatorlu¤u’nun y›k›lmas›ndan
sonra karfl›m›za iki “Büyük Kral” ç›kmaktad›r. “Büyük Kral” unvan› Anadolu’da sa-

Hitit ‹mparatorlu¤u'nun
Sonu: Geç Hititler

dece Hitit Krallar› taraf›ndan kullan›l›rd›. Amcas› III. Hattuflili taraf›ndan tahttan in-
dirilen III. Murflili’nin o¤lu Hartapu, Tarhuntaflfla’da yapt›rd›¤› bir yaz›tta “Büyük
Kral” oldu¤unu bildirmektedir. Kargam›fl’ta ise, Hitit kral› I. fiuppiluliuma’n›n so-
yundan gelen “Büyük Kral” Kuzi-Teflup vard›r. Bu iki kral, büyük bir olas›l›kla
Anadolu ve Suriye’nin da¤›lan politik ortam›nda, Hitit kralî soyunun temsilcileri
olarak ayn› zamanlarda mücadele vermifllerdir. Kargam›fl, Hitit ‹mparatorlu¤u’nun
y›k›lmas›na neden olarak düflünülen kar›fl›kl›k ve kargafla sürecinin y›k›c› etkisin-
den bir flekilde kendisini korumay› baflarm›fl ve daha sonra muhtemelen s›n›rlar›-
n› Malatya’ya kadar geniflletmifltir. Kargam›fl kral› olan Kuzi-Teflup ve soyu, Malat-
ya ve Kargam›fl’ta yaklafl›k bir yüzy›l hüküm sürmüfltür. Ancak bu hanedana daha
sonra ne oldu¤unu bilemiyoruz. Olas›l›kla Geç Hitit Beylikleri de bu dönemde
oluflmaya bafllam›flt› (MÖ 900 ve sonras›).

Geç Hitit Devletlerinin Da¤›l›m Alan› ve Bölgenin
Co¤rafyas›
Hitit Devleti’nin kurucusu olan I. Hattuflili ile ortaya konulan d›fl politikan›n teme-
linde Suriye yönünde yay›lma e¤ilimi yatmaktayd›. Hitit Krallar› zenginli¤in kayna-
¤›n›n do¤uda ve güneyde oldu¤unun fark›ndayd›lar. Ne de olsa do¤u alt›n, gümüfl,
de¤erli tafllar ve ifllenmifl mallar bak›m›ndan çok zengindi. Kuzey Suriye, Zagros
Da¤lar› ve Toroslar›n s›n›rlad›¤› “Bereketli Hilal” olarak adland›r›lan bölgenin bir
parças›yd›. Y›ll›k 300 milimetrenin üzerinde ya¤›fl alan bölge kuru tar›m için elve-
riflli genifl ovalara sahipti. K›y› fleridindeki da¤lar, özellikle M›s›r ve Mezopotam-
ya’da yo¤un talep gören sedir, servi ve çam a¤açlar› aç›s›ndan oldukça zengindi.
Yüksek kesimlerde, hatta arazinin kuru tar›ma elveriflli olmayan k›s›mlar›nda üzüm
ve zeytin yetifltirilmekte, flarap ve zeytin ticarette önemli rol oynamaktad›r. Ayr›ca
bölge ahflap, maden iflçili¤i ve lüks tekstil üretimiyle de ileri düzeydedir. Suriye,

64 Eski Anadolu Tar ih i

Resim 4.1

Anadolu’da Geç
Hitit Devletlerinin
yay›l›m›n›
gösteren harita

do¤udaki Mezopotamya, ‹ran, Afganistan ve Hindistan’dan gelen mallar›n deniz
yoluyla bat›ya aktar›laca¤› son noktayd›. Ayr›ca Anadolu’ya ulaflmak için de Suri-
ye’den geçmek gerekiyordu.

MÖ birinci biny›l›n bafl›nda, Anadolu ve çevresinde Geç Hitit kent devletlerini
etkileyen bir dizi geliflme yaflanm›flt›r. Kuzey Suriye’ye güneyden yo¤un bir Arami
göçü olmufltur. Yar› göçebe bir yaflam biçimine sahip bu halk gruplar halinde ge-
lerek bütün bölgedeki nüfus dengesini de¤ifltirmifltir. Bu bölgedeki Hitit ve Hurri
kültürel unsurlar›, bu etnik grubun kültürüyle kar›flmaya bafllam›flt›r. Büyük Zap ve
Küçük Zap ›rmaklar›n›n Dicle ile birleflti¤i bölgede baflkentleri bulunan Yeni Assur
Krall›¤› h›zl› bir biçimde güçlenerek Kuzey Suriye’de ve F›rat’›n do¤usunda etkisi-
ni art›rm›flt›r. MÖ dokuzuncu yüzy›lda Do¤u Anadolu Bölgesi’nde kurulan Urartu
Devleti ve Orta Anadolu’nun bat›s›nda Sakarya Nehri bölgesinde kurulan Frig Dev-
leti de bu siyasal tabloda yer alm›fl ve Geç Hititlerle komflu olmufltur.

Güneydo¤u Anadolu’da ve k›smen Kuzey Suriye’de kurulmufl Geç Hitit Krall›k-
lar›/Beylikleri: Kargam›fl; Antakya ve Amuk Ovas› dolaylar›nda Pattina (Unqi); Ga-
ziantep ve güneyinde Sam’al; Kahramanmarafl ve dolaylar›nda Gurgum; Malatya
ve çevresinde Melid; Ad›yaman dolaylar›nda Kummuhu; Çukurova ve kuzeyinde
Que ve Hilakku; Kayseri ve dolaylar› Tabal’d›r.

Geç Hitit Devletleri’nin yay›l›m alan›n› kabaca tan›mlamak gerekirse: Tuz Gö-
lü’nden Akdeniz’e kadar güney do¤rultusunda çekilecek bir çizgi bat› s›n›r›n› olufl-
turur. Kuzey s›n›r› ise, Tuz Gölü’nden Malatya’ya kadar do¤u yönünde çizilecek bir
çizgidir. Bölgenin do¤u s›n›r› ise, Malatya’dan güneye, Kargam›fl’a çizilecek bir çiz-
gi olarak belirlenebilir. Kargam›fl’›n daha güneyi ise, Arami etkisine daha çabuk
girmifl oldu¤undan, Hitit’ten çok bir Arami bölgesi say›labilir.

Geç Hititler, hangi yaz› sistemini kullanm›fllard›r, aç›klay›n›z.

GEÇ H‹T‹T DEVLETLER‹
Geç Hitit Devletleri hakk›nda yaz›l› bilgi; do¤al kayalar, steller ve mimari eserler
üzerindeki hiyeroglifli yaz›tlar ve Assurlu krallar›n yazd›rd›¤› çivi yaz›l› tabletlerden
sa¤lanm›flt›r. Ancak bu sayede ortaya konan Geç Hitit Dönemi tarihi, parça parça
bilgiler halindedir ve doldurulmas› gereken pek çok boflluk ihtiva etmektedir. Hi-
yeroglif yaz›tlara dayanarak baz› kent devletlerinin kral adlar›n› tespit etmek müm-
kün olabilse de, bu krallar›n izledikleri siyaset ve askeri icraatlar› hakk›nda bilgi
edinmek ne yaz›k ki mümkün olamam›flt›r. Assur belgeleri ise yanl› bilgi vermekte,
Geç Hitit Devletleri’nin bulundu¤u bölgelere nas›l baflar›l› askeri seferler yapt›klar›
fleklinde, tamamen kendi bak›fl aç›s›yla dönem hakk›nda bilgi sa¤lamaktad›r.

Geç Hitit krall›klar› hakk›nda önemli bir kaynak grubunu da kentlerde gelifltir-
dikleri kendilerine özgü mimari ve sanat anlay›fllar›n› yans›tan kal›nt›lar oluflturur.
Bunlar›n genel özellikleri flöyle s›ralanabilir:

• Geç Hititler, genellikle kabartmalarla süslü an›tsal kap›lar› olan surlarla çev-
rilmifl kentler kurdular.

• Saraylar› ve tap›naklar› bit-hilani (sütunlu portico) denen plan tipindedir.
• Yönetici veya tanr›lara ait heykeller, stel ve kaya kabartmalar› yayg›nd›r.
• Kabartmalarla birlikte Hiyeroglif Luwicesi ve Arami alfabesi ile yaz›lm›fl ya-

z›tlar vard›r.
• Do¤u Akdeniz k›y›s›na yak›n olan bölgede fildifli ve maden iflçili¤i de ge-

liflmifltir.

654. Ünite - Hi t i t ‹mparator lu¤u'nun Sonu: Geç Hi t i t ler

Arami: Aramiler Sami bir
halkt›r, MÖ birinci bin y›lda
Kuzey Mezopotamya ve
Suriye civar›nda
yaflam›fllard›r. MÖ 10-8.
yüzy›llarda günümüz Suriye
co¤rafyas› ve çevresinde
çeflitli prenslikler
kurmufllard›r. Bugün
Türkiye’de Aramca’n›n bir
lehçesini konuflan Süryani
olarak bilinen halk›n
Aramilerden geldi¤i bilimsel
olarak kan›tlanm›flt›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Kargam›fl
Kargam›fl’›n iç flehir ve kalesi bugün Türkiye Cumhuriyeti s›n›rlar› içerisinde, Gazi-
antep ili, Nizip ilçesi, Barak (Karkam›fl) buca¤›, Karkam›fl köyü yak›nlar›ndad›r. D›fl
flehir ise, büyük ölçüde Suriye’nin Jerablus/Jerabis (Hierapolis) Köyü s›n›rlar›nda-
d›r. fiehir F›rat’›n bat› yakas›nda önemli geçifl yerlerinden birinde genifl düzlü¤ü-
nün kuzey ucundad›r. Kargam›fl flehrinin kal›nt›lar›n›, ilk kez MS 1699’da, bir tica-
ret flirketinin temsilcisi olarak bölgede bulunan Henry Maundrell fark etmifltir. On-
sekizinci yüzy›lda ise, Halep’teki ‹ngiliz konsolosu Alexander Drummund flehrin
plan›n› çizmifltir. Ondokuzuncu yüzy›l›n sonlar›nda, bölgede British Müzesi ad›na
araflt›rmalar yapan George Smith ve Konsolos W. H. Skene, kal›nt›lar›n Kargam›fl
flehrine ait olabilece¤ini ilk kez öne sürmüfllerdir. Kargam›fl’ta bilimsel kaz›lara
1911’de British Müzesi ad›na David H. Hogarth bafllam›fl ve kaz›lar Leonard Wool-
ley ve T.E. Lawrence baflkanl›¤›nda sürdürülmüfltür (1912-1914). I. Dünya Sava-
fl›’ndan sonra, Kargam›fl bir sezon daha kaz›labilmifltir (1920).

Bu kaz› çal›flmalar› sonucunda, ço¤u yüzeyde olmak üzere say›s›z arkeolojik
eser ele geçmifltir. Eserlerin ço¤u Geç Hitit Dönemi’ne aittir. Ele geçen eserler, Kar-
gam›fl krallar›n›n ve yöneticilerinin hiyeroglif yaz›tl› steller, çeflitli binalar›n duvar-
lar›n› süsleyen, üzerlerinde dini sahnelerin alçak kabartma tekni¤iyle tasvir edildi-
¤i ortostat ad› verilen ifllenmifl tafl bloklard›r. Ayr›ca, flehrin savunma sistemine ve
kap›lar›na dair mimari kal›nt›lar da elde edilmifltir. Bu k›sa arkeolojik çal›flma sezo-
nu sonucunda, Kargam›fl’ta elde edilen eserler, bugün Ankara Anadolu Medeniyet-
leri Müzesi’nin en önemli salonlar›ndan birinde sergilenmektedir.

Kargam›fl flehri, yaklafl›k olarak MÖ 3000 y›l›nda uygarl›k sahnesine ç›km›flt›r.
Ekonomik ve politik olarak önemli bir merkez halini almas›, Suriye’de, özellikle
Do¤u Akdeniz limanlar›n›n (Ras fiamra=Ugarit, Biblos=Gubla gibi) da devreye gir-
mesiyle oluflan ticaret sonucunda ortaya ç›km›flt›r. Anadolu yüksek ovas›n›n bitti-
¤i, Suriye düzlüklerinin bafllad›¤›, Güneydo¤u Anadolu Bölgesi’nde stratejik bir
noktada yer alan Kargam›fl, Hitit ‹mparatorlu¤u’nun bölgedeki hâkimiyetinin anah-
tar› olmufltur. Hitit ‹mparatorlu¤u’nun y›k›lmas›ndan sonra, uygarl›k tarihine ve bi-
lime az önce bahsedilen eserleri kazand›rm›flt›r. MÖ 717 y›l›nda Assur kral› II. Sar-
gon’un Kargam›fl flehrini ya¤malamas› ve halk›n› Assur’a tafl›mas›yla, 700 y›l kadar
yaflayan Kargam›fl art›k bir Assur flehri olmufltur.

Malatya
Hitit kaynaklar›nda Maldiya, Assur yaz›tlar›nda Melid ad› ile an›lan kent, modern
Malatya ilinin yedi kilometre kuzeydo¤usunda bulunan Arslantepe Höyü¤ü üze-
rinde kurulmufltur. Kent, F›rat’›n kolu olan Tohma çay›n›n sulad›¤› ovan›n güne-
yindedir.

Arslantepe Höyü¤ü’nde Frans›z Hititolog Louis Delaporte denetiminde, ‹kinci
Dünya Savafl›’ndan önce 1932 y›l›nda bafllat›lan kaz›larda, Geç Hitit Melid Kale-
si’nin kabartmal› kuzeydo¤u kap›s› aç›¤a ç›kart›l›r. Kap› aslanlar› dolay›s›yla bu
an›tsal girifl, Aslanl› Kap› olarak tan›nm›flt›r. Bu kap› yap›s›n›n duvarlar›nda kulla-
n›lan yap› tafllar› üzerindeki kabartmalarda, iktidar sahibi kral ve kraliçenin, bir di-
zi tanr› ve tanr›çaya sunuda bulunarak sadakatlerini belirttikleri dinsel sahneler yer
al›r. K›sa yaz›tlar› kabartma ya da kaz›ma olup Luwi hiyerogliflidir. Yaz›tlarda ço-
¤unlukla sunuda bulunan kral veya kraliçelerin ad› belirtilmifltir.

Kent, Assur kaynaklar›nda ilk kez kral I. Tiglat-pileser (MÖ 1114-1076) zama-
n›nda karfl›m›za ç›kar. MÖ dokuzuncu yüzy›lda Malatya’n›n Assur kral› III. fialma-
neser’e vergi verdi¤i anlat›lmaktad›r. Vergi veren kral›n ad› Lalli’d›r. Kaynaklarda

66 Eski Anadolu Tar ih i

Ortostat: Geç Hitit
kentlerinin an›tsal
girifllerinde duvarlar›n alt
bölümlerine yerlefltirilmifl,
üzerinde çeflitli kabartmalar
bulunan yass› tafllar.

ad› Tarhunazi olarak geçen bir di¤er Melid kral›, Assur’a ihanette bulundu¤u ge-
rekçesiyle, Assur kral› II. Sargon’un komutas›ndaki bir ordu ile Malatya bölgesine
düzenlenen seferle ortadan kald›r›lm›flt›r.

Tabal
Tabal bölgesel bir krall›kt›r. S›-
n›rlar›, Kayseri, Ni¤de, Nevfle-
hir ve Aksaray illerini kapsaya-
cak flekilde, bat›da Bor, do¤u-
da ise Malatya’ya kadar uzan›r.
Ayn› bölge Klasik Ça¤’da Kapa-
dokya olarak adland›r›lm›flt›r.
Tabal’›n, di¤er Geç Hitit Dev-
letlerine göre, Anadolu tarihi
içerisinde önemli bir yeri var-
d›r. Daha güneyde yer alan di-
¤er devletler, bilindi¤i üzere As-
sur etkisindeydi. Assur kaynak-
lar›nda Tabal bölgesinde 24 Ta-
bal kral›ndan bahsedilir. Söz
konusu krallar, uzun süre di-
renmekle birlikte Assur’a vergi
ödemek zorunda kalm›fllard›r
ve bu vesile ile Assur kaynakla-
r›nda adlar› geçmektedir.

Ancak Tabal, Friglerin kom-
flusu olmas› nedeniyle, daha
çok onlarla etkileflim içinde ol-
mufltur. Örne¤in ‹vriz’de yer alan ve bir Bereket Tanr›s› huzurunda Kral Warpala-
was’›n yer ald›¤› kabartmada, betimlenen giysiler ve bafll›k Frig özelliklerini yans›t-
maktad›r.

K›z›lda¤
K›z›lda¤ tepesi (K›z›lkale/K›z›lkule), Konya-Karaman yolunun do¤usunda bulu-
nan Tuz Gölü’nün güney do¤u ucunda, Karada¤’›n ise oniki kilometre kuzey ba-
t›s›nda yer al›r. K›z›lda¤ ve Karada¤, sahip oldu¤u yaz›tlar d›fl›nda, Hitit ‹mparator-
luk sonras› döneme dair (MÖ 1200-900) bilgi edinebilece¤imiz çok fazla veriye sa-
hip de¤ildir.

K›z›lda¤-Karada¤, Assur kaynaklar›nda Tabal olarak adland›r›lan bölge içerisin-
de kalmaktad›r. Tabal Bölgesi’nde bilgi veren yaz›l› kaynaklar bat›, kuzey ve gü-
ney olarak grupland›r›ld›¤›nda, K›z›lda¤-Karada¤ yaz›tlar› bat› grubunu teflkil eder.
Afla¤›da ayr›nt›lar› verilecek olan bu yaz›tlarda, Anadolu’da sadece Hitit Krallar›’n›n
kulland›¤› “Büyük Kral, Kahraman” unvanlar› ile Hartapu ve babas› Murflili’nin ad-
lar› geçer. Burada geçen Murflili ismi, Hitit hanedanlar›ndan II. Muwatalli’nin o¤lu
III. Murflili ile ve dolay›s›yla Tarhuntaflfla kral› Kurunta ile ba¤lant› kurulmas›n› sa¤-
lar. Çünkü yaz›tta ad› geçen Murflili, büyük bir olas›l›kla, III. Hattuflili (MÖ 1275-
1250) taraf›ndan tahttan indirilip sürgüne gönderilen ye¤eni III. Murflili’dir. Bu du-
rumda, döneminde Tarhuntaflfla’ya baflkenti tafl›mas›ndan ve M›s›r ile geçeklefltir-
di¤i Kadefl Savafl›’ndan hat›rlad›¤›m›z II. Muwatalli’nin torunu olan Hartapu, baba-

674. Ünite - Hi t i t ‹mparator lu¤u'nun Sonu: Geç Hi t i t ler

‹vriz: ‹vriz, Konya ilinin
Ere¤li ilçesinin
güneydo¤usunda yer al›r.
Bölgede Tuwana
(Tyana/Ni¤de) kral›
Warpalawas’›n F›rt›na
Tanr›s› ile beraber temsil
edildikleri, hiyeroglifli bir
an›t mevcuttur.

Resim 4.2

‹vriz kabartmas›,
solda F›rt›na
tanr›s›, sa¤da kral
Warpalawas.

s›n›n sürgün y›llar›nda do¤mufl ol-
mal›d›r. Kendisi de Hitit krallar›n›n
kulland›¤›, “Büyük Kral” unvan›n› ta-
fl›d›¤›na göre, vasal bir kral de¤ildir.
Ancak baflkent Hattufla’da Hartapu
ile ilgili herhangi bir buluntuya rast-
lanmam›flt›r. O halde Hartapu’nun,
Hitit Devleti’nin MÖ 1200 dolaylar›n-
da y›k›lmas›ndan sonra Tarhuntafl-
fla’da tahta geçerek krall›¤›n› ilân et-
ti¤ini söyleyebiliriz.

K›z›lda¤’›n bat› yamac›nda göze
çarpan, k›rm›z›ms› bir kaya yüzeyi
üzerinde, oldukça düzgün yatay ve
dikey yüzeyli bir “taht” yap›s› vard›r.

Bu kaya yap›s› üzerinde, K›z›l-
da¤’da bulunan yaz›tlardan üçü yer
al›r. Söz konusu taht üzerine oturmufl
olarak betimlenen bir kral figürü
mevcuttur. Kral sakal›, ensesinde top-
lanm›fl uzun saçlar›, bafll›¤›, uzun ve
püsküllü giysisi ile Geç Hitit Dönemi
sanat›n›n ö¤elerini yans›t›r. Betimle-
nen kral sa¤ eliyle bir kâse, ileri uzat-

t›¤› sol eliyle uzun bir asa tutmaktad›r. Figürün hemen karfl›s›nda yer alan “Büyük
Kral Hartapu” yaz›t›ndan, tahtta oturan kral›n kimli¤ini ö¤renebiliriz. Burada yer
alan ikinci hiyeroglifli lejantta ise Kral Hartapu’nun ismi F›rt›na Tanr›s› ile birlikte
yaz›lm›flt›r. Daha uzun olan üçüncü lejantta “F›rt›na Tanr›s›, Güneflim, Büyük Kral
Kahraman Murflili’nin o¤lu, Büyük Kral Hartapu bu kenti infla etti” ifadesi yer al›r.

K›z›lda¤’da bulunmufl di¤er bir yaz›t, da¤›n do¤u taraf›nda, düflmüfl bir stel üze-
rinde tespit edilmifltir. Yaz›tta okunabilen sadece befl hiyeroglif iflaretidir: “Büyük
Kral, Kahraman, Murflili...”. K›z›lda¤’›n güney yamac›nda ve “taht”›n güney do¤u-

68 Eski Anadolu Tar ih i

Resim 4.3

Kral Hartapu
sakal›, ensesinde
toplanm›fl uzun
saçlar›, bafll›¤›,
uzun ve püsküllü
giysisi ile Geç Hitit
Dönemi sanat›n›n
ö¤elerini yans›t›r.
Betimlenen kral
sa¤ eliyle bir kâse,
ileri uzatt›¤› sol
eliyle uzun bir
asa tutmaktad›r.
Figürün hemen
karfl›s›nda yer
alan hiyeroglifli
kartuflta, “Büyük
Kral Hartapu”
yaz›s›
okunmaktad›r.

Resim 4.4

K›z›lda¤’da
bulunan
hiyeroglifli
yaz›tlardan bir
di¤er örnek.

sunda üzerinde yaz›t bulunan bir di¤er kaya, bilim adamlar› taraf›ndan ‘bir çeflit
heykel kaidesi’, ‘kap› yap›s›’ veya ‘merdiven’ olarak nitelendirilmifltir. K›z›lda¤’da
keflfedilenler içerisinde en uzun metni içeren yaz›tta, flu sat›rlar okunabilmektedir:
“Kahraman, F›rt›na Tanr›s›’n›n Sevgilisi, Büyük Kral, Kahraman, Murflili’nin o¤lu,
Güneflim, Büyük Kral, Hartapu; F›rt›na Tanr›s›’n›n ve tüm tanr›lar›n ilahî iyili¤i sa-
yesinde bütün ülkeleri yendi ve Mafla Ülkesi’ni yendi”.

Karaman’›n kuzey bat›s›nda, yaklafl›k 20 km uzakl›kta ve 2271 m yükseklikte
olan Karada¤’›n en yüksek noktas›n›n ad› Milah›ç Tepesi’dir. Bu da¤da bulunan iki
yaz›ttan ilki, yine Hartapu’ya ait krali kartufllar vard›r. ‹lk yaz›tta okunabildi¤i ka-
dar›yla “Güneflim, Büyük Kral, Hartapu, ‹lahî F›rt›na Tanr›s›, Tanr›sal Da¤ ve tüm
tanr›lar için bu yerde..., Hartapu, ‹lahî F›rt›na Tanr›s› ve tüm tanr›lar için bütün ül-
keleri yendi...”, ifadesi yer al›r. ‹kinci yaz›tta ise sadece “Büyük Kral Hartapu” kra-
li lejant› mevcuttur. (Bölüm içerisindeki hiyeroglifli metin çevirileri için kaynak:
Hawkins 2000).

Gurgum
Gurgum, bugünkü Kahramanmarafl ve çevresi olarak lokalize edilebilir. Gurgum’un
tarihi de Geç Hitit Krall›lar›n›n pek ço¤u gibi Assur kaynaklar›na dayan›r. Gurgum
Devleti’nin ad›, Assur kaynaklar›nda ilk kez II. Aflurnasirpal (MÖ 883-859) döne-
minde geçer. MÖ 858 tarihinde de Gurgum kral› Mutalli’nin, Assur kral› III. fialma-
neser’e vergi ödedi¤i anlafl›l›r. MÖ 805’de baflka bir Assur kral› olan III. Adad-nira-
ri, sekiz kral›n oluflturdu¤u ittifaka karfl› bir sefer düzenler ve sonras›nda di¤er bir
Geç Hitit Krall›¤› olan Kummuhu’nun kral› Uflpilulume ile Gurgum kral› Palalam
o¤lu Qalparunda aras›ndaki s›n›r› Kummuhu kral›n›n lehine yeniden düzenler. MÖ
796 dolaylar›nda ayn› ittifaktan bir kez daha bahsedilir. Bu defa ittifak› oluflturan-
lar›n aras›nda kesin olarak Gurgum kral› da görülür. Elli üç y›l sonra ise, bir baflka
Gurgum kral› olan Tarhulara’y›, III. Tiglatpileser’e karfl› oluflturulan ve Urartu kra-
l› II. Sarduri’nin bafl›n› çekti¤i bir birli¤in aras›nda görmekteyiz. Assur bu birli¤i da-
¤›tt›ysa da MÖ 738 ile 732 y›llar›na ait vergi listelerine göre Gurgum kral› Tarhula-
ra’y› affeder. Daha sonra Tarhulara, babas›n›n taht›n› gasp eden o¤lu Mutallu tara-
f›ndan öldürülür. Bunun üzerine ünlü Assur kral› II. Sargon MÖ 711 y›l›nda Mutal-

694. Ünite - Hi t i t ‹mparator lu¤u'nun Sonu: Geç Hi t i t ler

Resim 4.5

Karada¤’da
bulunan
hiyeroglifli yaz›t.

lu’yu tahttan indirip, Gurgum Devleti’ni Assur’un bir eyaleti haline getirir. Eyaletin
ad›n› da Marqas olarak de¤ifltirir.

Pattin
Pattin Krall›¤›, bugünkü Antakya ve Amuk Ovas›’n› kapsar. ‹smi yak›n zamana ka-
dar Hattin olarak okunduysa da, bugünkü belgeler do¤ru ad›n›n Pattin oldu¤unu
ortaya koyar. Pattin Ülkesi’nin baflkenti, yaz›l› kaynaklarda Kunalua olarak geçer.
Di¤er Geç Hitit Krall›klar›nda oldu¤u gibi, Pattin için bize bilgi veren yine Assur
kaynaklar›d›r. Yaklafl›k olarak MÖ 870’de Aflurnasirpal, bat› seferi s›ras›nda Pattin
Ülkesi’ne girerek kral› Lubarna’dan vergi al›r. MÖ 858 y›l›nda Assur kral› fialmane-
ser Kuzey Suriye’ye bir askeri sefer düzenler ve elde etti¤i zafer sonucunda da Pat-
tin Krall›¤›’n›n bir k›sm›n› iflgal eder. Bundan bir y›l sonra Pattin Krall›¤›’n›n taht›n-
da Qalparunda adl› bir kral›n oturdu¤unu ve Assur’a vergi ödedi¤ini biliyoruz. Bu
kral, Assurlular›n ünlü Balavat Kap›s›’n›n kabartmal› tunç kaplamalar› üzerinde
vergilerini öderken betimlenmifltir. MÖ 829’da Assur belgeleri Pattin Ülkesi’nde
taht kavgalar› oldu¤undan bahseder.

Sonraki belgelerde, ülkenin ad› Unqi (=Aramca Amq, bugünkü Amuk) olarak
geçer. Ülkenin Arami etkisi alt›na girdi¤i aç›kça görülmektedir. Assur kral› III.
Adad-nirari döneminde, Unqi kral› tekrar bir koalisyonda yer al›rken görülür. Yine
ayn› kaynaklar, Unqi ülkesinin bir Assur eyaleti oldu¤undan söz eder.

Bugün Türkiye ve Suriye s›n›rlar› içerisinde yer alan Tel Tayinat, Tüleyl, Cisr el-
Hedid, Ain Dara, Azaz, Afrin, Antakya, Kirço¤lu ve son y›llarda ‹skenderun-Ar-
sus’da bulunan hiyeroglifli yaz›tlar sayesinde, bölge hakk›nda bilgi edinmek müm-
kün olabilmektedir.

Kummuh
Kummuh Krall›¤›’n›n s›n›rlar› bugün hemen hemen Ad›yaman ili s›n›rlar› ile örtü-
flür. Bu krall›¤›n ayn› ad› tafl›yan baflkenti, bugün Atatürk Baraj› Gölü’nün alt›nda
kalan Samsat Höyük’te yer al›r. MÖ 886’da Kummuh kral› Qatazili’nin Assur’a ver-
gi ödedi¤i bilinir. Kummuh, Assur’a vergi ödeyip karfl›l›¤›nda korunma edinen sa-
y›s›z küçük krall›ktan sadece biriydi. Bu göreli tek tarafl› iliflkinin varl›¤› Kahra-
manmarafl Müzesi’nde bulunan Pazarc›k an›t tafl›ndaki yaz›t ile kan›tlan›r. Assur ile
k›r›lgan olan iliflkiler özellikle Kummuh Krall›¤› kendini güçsüz hissedip Urartu ile
ittifak yapt›¤› dönemde aç›¤a ç›kar. Assur kral› II. Sargon, Kummuh’u ele geçirir ve
halk› Güney Mezopotamya’ya göndererek, bu bölgeye yerleflmelerini flart koflar.
Onlar›n yerine Kummuh’a da güneyden getirtti¤i Babilleri yerlefltirir.

Kummuh, Assur y›k›ld›¤› zaman gözden kaybolur. Assur baflkenti Ninive’nin
MÖ 612’de düflmesinin ard›ndan Assur ordusundan ve onlar›n M›s›rl› yandafllar›n-
dan geriye kalan gruplar ilk olarak Harran’a, daha sonra da F›rat’›n bat› k›y›s›na çe-
kilir. Bunlar› Babilliler izler ve Kummuh’u, yani Samsat’›, ele geçirirler.

Que ve Hilakku
Que ve Hilakku, III. fialmaneser’e karfl› MÖ 858’de Kuzey Suriye krallar› taraf›ndan
kurulan koalisyon içinde Que kral› Kate ve Hilakku kral› Pihirim’in adlar› geçer.
Que Çukurova’ya lokalize edilirken Hilakku bunun bat›s›nda yer alan da¤l›k ke-
sim ile eflitlenir.

Di¤er Geç Hitit Krall›klar› gibi Que ve Hilakku’nun da Assur kaynaklar›nda geç-
mektedir. Ancak Assur egemenli¤ine girdiklerine dair kesin bir kay›t bulunmamak-
tad›r. II. Sargon’un, Tabal’i iflgal etti¤i s›rada Que’yi askeri bir üs olarak kulland›¤›

70 Eski Anadolu Tar ih i

tahmin edilmektedir. Que Krall›¤›’n›n, MÖ 709’da Frig kral› Mita, yani ünlü Midas’a
karfl› bir askeri harekâta giriflti¤i bilinmektedir. II. Sargon’un k›zlar›ndan biri ile ev-
lenen Tabal kral› Ambaris’e, Hilakku bölgesinin arma¤an olarak verildi¤ini belge-
lerden biliyoruz. Daha sonraki bir Assur kral› döneminde ise Hilakku ile Tarsus
bölgesinde yer alan baz› kentlerin, Assur Devleti’ne karfl› ayakland›¤› da yine ya-
z›l› belgelerde yer alan bir bilgidir. Ancak en sonunda Assur kral› Aflurbanipal za-
man›nda (MÖ 669-631) Hilakku Krall›¤›, Assur egemenli¤ini kabule zorlanm›flt›r.

Bu bölgede bulunan en önemli yaz›l› belgeler, Adana’n›n Kadirli ilçesindeki As-
lantafl-Karatepe’de bulunan Fenikece ve Luwi hiyeroglif olmak üzere çift dilde ya-
z›lm›fl olan yaz›tlard›r. Ayr›ca Karatepe’de keflfedilen bazalt tafl›ndan blok tafllar› ve
üzerindeki betimler, buran›n kurucusu olan Kral Azatiwatas hakk›nda, ayr›ca kral-
l›¤›n iliflkide oldu¤u di¤er devletler hakk›nda ve dönemin siyasi geliflmeleri hak-
k›nda bilgi vermektedir.

Sam’al
Yönetim merkezi Gaziantep’in güneyinde, Fevzipafla ‹stasyonu yak›n›ndaki Zincir-
li Höyü¤ü olan Sam’al ya da fialmaneser döneminden sonraki Aramice ad›yla Bit
Gabbar Devleti, MÖ 858’de ad› geçen Assur kral›na vergi ödemek zorunda b›rak›l-
m›flt›r. Kaz›lar sonucu Zincirli’de ele geçmifl olan Esarhaddon (MÖ 681-669) steli,
Assur egemenli¤inin bir belirtisi olmakla beraber, Sam’al Krall›¤›’n›n Assur etkisine
ne zaman girdi¤i tam olarak bilinmemektedir.

Sam’al’›n daire fleklinde bir alana yay›lan afla¤› flehrini, iç içe geçmifl çifte sur
duvarlar› çevreler. Bu kentte bulunan yaz›tlar, Bat› Semitik dillerden olan Fenike-
ce ve Aramcad›r. Fenikece ve Aramca kitabelerin büyük bölümü, çiviyaz›s› ve hi-
yeroglif yerine MÖ birinci biny›lda gelifltirilmifl olan alfabe yaz›s›yla yaz›lm›flt›r.
Sam’al kral› Barrakib’in hiyeroglifli bir mührü ile Karaburçlu mevkiinde bulunmufl
bir hiyeroglif yaz›t, di¤er yaz›l› belgeleri oluflturur. Zincirli’deki en eskiye tarihle-
nen belgeleri Haya o¤lu Kilamuwa yazd›rtm›flt›r. Bu yaz›tta Kilamuwa, kendinden
önceki krallar› da saymaktad›r.

Zincirli yak›n›ndaki Gerçin mevkiinde bulunmufl olan bir stel ise, tarihi herhan-
gi bir olay› anlatmamakta, Ya’idi krallar› olarak Qaral ve o¤lu Panamuwa’nun ad-
lar› geçmektedir. Bu adlardan Panamuwa, Zincirli’de kral Barrakib’in Arami dilin-
deki yaz›t›nda da karfl›m›za ç›kmaktad›r. Bu yaz›tta Sam’al ülkesinin yaflad›¤› baz›
kar›fl›kl›klardan bahsedilir ve Assur hâkimiyetinin kabulü ile yeniden feraha kavu-
fluldu¤u anlat›l›r. Bu yaz›t sayesinde Sam’al’in di¤er kral isimlerini de tespit etmek
mümkün olmufltur: Qaral, o¤lu I. Panamuwa, Bansur, o¤lu II. Panamuwa, o¤lu
Barrakib.

Son olarak Sam’al/Zincirli’de 2008 y›l›nda Chicago’dan bir ekibin yürüttü¤ü ar-
keolojik kaz›lar s›ras›nda bulunmufl olan bir stelden bahsetmek gerekir. MÖ 8.
yüzy›l’a ait olan stelin Aramca yaz›lm›fl yaz›t›nda, Kuttamuwa adl› yüksek statülü
bir görevliden bahsedilmektedir. Yaz›t›n›n çevirisinin yay›nlanmas›yla kentin tarihi
biraz daha ayd›nl›¤a kavuflacakt›r.

Geç Hitit Devletlerinde Devlet Yönetimi ve Ordu
Geç Hitit Devletlerinin yönetimleri birbirinden ba¤›ms›z idi. Bu nedenle de ayr› ay-
r› krallar taraf›ndan yönetilmekteydi. Bu dönemdeki kral adlar›, Hitit ‹mparatorluk
Dönemi’ndeki kral adlar›n›n de¤iflikli¤e u¤ram›fl biçimidir. Bu durum, Geç Hitit
krallar›n›n kendilerini Hititlerin devam› olarak gördüklerinin en önemli kan›t›d›r.

714. Ünite - Hi t i t ‹mparator lu¤u'nun Sonu: Geç Hi t i t ler

Semitik: Orta Do¤u’da
yayg›n olan ve günümüzde
konuflulan Arapça,
Süryanice ve ‹branice
Semitik dillerdir. Eski
Semitik diller aras›nda
Akkadca, Aramca ve
Fenikece say›l›r.

Ancak yeni kurulan bu devletlerin karakteri ve yönetim biçimi, merkezi bir oto-
rite yerine küçük kentler ve dar alanlar içinde kald›¤›ndan, Hitit ‹mparatorluk Dö-
nemi yönetim sisteminden ister istemez ayr›lmaktad›r. D›fla karfl› oldukça güçsüz
olan bu devletler, Assur karfl›s›nda dayanamam›fl ve zaman zaman bir koalisyon
kurmufllard›r. Ancak bu da güçlü Assur karfl›s›nda pek baflar›l› olamam›flt›r.

Bu küçük devletlerin bafl›nda bulunan krallar›n yetkilerini tam olarak bileme-
mekle beraber, yaz›l› kaynaklarda “Büyük Kral, Kahraman, Ülke Beyi, Hâkim” gi-
bi unvanlar›na rastlanmaktad›r. Savafllarda ordunun idaresi görevini üstlendikleri,
bar›fl dönemlerinde rahiplik görevini yerine getirdikleri bilinmektedir. Di¤er yan-
dan hukuki sorunlar karfl›s›nda yarg›çl›k görevi de yapt›klar›, kabartmalar üzerin-
deki sahnelerden anlafl›lmaktad›r.

Yaz›l› belgeler askeri güç hakk›nda fazla bilgi sa¤lamazken, kabartmalar üze-
rinde yer alan sahnelerden Geç Hitit askeri gücü içerisinde süvarilerin bulundu¤u-
nu ö¤renmekteyiz. Assur’a ödedikleri haraç içerisinde at da vard›r. Di¤er taraftan
arabal› savaflç›lar ve yaya askerler olarak Assur’a karfl› savaflt›klar› bilinmektedir.
Kabartmalarda görüldü¤ü kadar›yla yaya askerler ok, yay ve m›zrakla donan›ml›
iken, arabalarda iki asker bulunmaktad›r.

Geç Hitit Devletleri ne flekilde son bulmufltur?

GEÇ H‹T‹T SANATI
Geç Hitit sanat›, kent surlar›, an›tsal girifllere yerlefltirilmifl kabartmalarla bezeli or-
tostatlar, heykeller ve mezar stelleri gibi eserler yard›m›yla tan›mlanabilmektedir.
Kentlerin birço¤unda benzer özelliklerle yap›lm›fl kabartmalar üzerinde ilahi var-
l›klar, krallar, savafl sahneleri ve kutsal ziyafet sahneleri ifllenmifltir. Hitit ‹mparator-
luk Dönemi’ndeki resmi kay›tlardan anlafl›ld›¤› kadar›yla, sanat eserleri belli kural-
lara tabiydi ve zanaatkârlar merkezi bir güç taraf›ndan denetim alt›nda tutuluyor-
lard›. Geç Hitit Dönemi’nin bafllamas› ile bu durum de¤iflmifl gibi görünmektedir.
Geç Hitit sanat›, ortak bir kökenden geldi¤ini gösteren benzerlikler yan›nda farkl›
kentlerde, çevre kültürlerden izler de tafl›yan farkl› üsluplar› da bünyesinde bar›n-
d›r›r. Ayr›ca, bu sanat dal› sivil halk›n ihtiyaçlar›n› karfl›lamak üzere de hizmet ver-
mektedir. Buna en iyi örnek, Kahramanmarafl civar›nda bulunan bir mezar stelidir.
Bu stel üzerinde muhtemelen bölgenin varl›kl› bir ailesinden bir kad›n ve erkek
betimlenmifltir. Ayr›ca çocuklar›n tasvir edildi¤i kabartmalar da mevcuttur. Hitit
Dönemi’nde kabartmalar dini törenler ya da mitolojik olaylarla ilgili iken, Geç Hi-
tit Dönemi’nde dünyevi konular da betimlenmeye bafllanm›fl, özellikle savafl sah-
nelerine a¤›rl›k verilmifltir.

Geç Hitit sanat›, Kuzey Suriye’de köklü bir geçmifli bulunan Hurri kültürü et-
kisinde geliflmifltir. Yeni Assur Krall›¤›’n›n güçlenmesinden sonra kabartmalarda-
ki saç ve sakal biçimleri ile baz› tanr› sembolleri Assur üslubunda yap›lmaya bafl-
lam›flt›r. Arami nüfusunun yo¤un oldu¤u kentlerde ise Sami özellikleri a¤›r ba-
san, k›yafetlerde ve bafll›klarda Arami özellikleri gösteren figürler yap›lm›flt›r. Bu
nedenle bafllang›çta Hitit sanat›n›n devam› niteli¤inde olan Geç Hitit sanat› MÖ
dokuzuncu yüzy›ldan itibaren hem Anadolulu hem de Mezopotamyal› özellikle-
ri bir arada bar›nmaya bafllar. Geç Hitit sanat›ndaki üslup de¤iflikliklerini takip
etmek her kentin co¤rafi konumu ve siyasal tarihiyle iliflkili olarak ele al›nmakta
ve tart›fl›lmaktad›r.

72 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Geç Hitit sanat›n› en iyi flekilde anlamam›z› sa¤layan buluntulardan bir grubu
Kargam›fl’ta ortaya ç›kar›lm›flt›r. Bugün Ankara Anadolu Medeniyetleri Müzesi’nde
sergilenen ve Kargam›fl’›n Uzun Duvar, Kral Burcu, Kahramanlar Duvar› ve Su Ka-
p›s› olarak adland›r›lan kabartmalar› orijinal durumlar›na uygun olarak yerlefltiril-
mifltir. Kabartmalar üzerinde Tanr›ça Kubaba için yap›lan dinsel törenler, Kargam›fl
kral› Araras’›n en büyük o¤lu Kamanas’›n veliahtl›¤a atanmas› sahneleri, savafl ara-
balar›, Assurlular ile yap›lan savafl›n zafer sahneleri, tanr› ve tanr›çalar, kar›fl›k var-
l›klar betimlenmifltir. Kabartmalarda Hititli ve Assurlu özelliklerin bir arada kulla-
n›ld›¤› görülmektedir. Mimari ö¤e d›fl›nda Kargam›fl, Kartepe-Aslantafl, Zincirli ve
Malatya’da Geç Hitit Dönemi’ne ait ço¤unlukla tanr›, tanr›ça ve krallar›n tasvir edil-
di¤i ebatl› heykeller de bulunmufltur.

Geç Hitit sanat›n› etkileyen kültürleri aç›klay›n›z.

734. Ünite - Hi t i t ‹mparator lu¤u'nun Sonu: Geç Hi t i t ler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

74 Eski Anadolu Tar ih i

Anadolu’da Hitit ‹mparatorlu¤u’nun y›k›l›fl süre-

cini aç›klayabilme

MÖ 1200 y›llar›nda, Anadolu’nun ilk büyük dev-
leti ve imparatorlu¤unu kuran Hittiler, bir dizi
olumsuz geliflmeden etkilendiler. K›tl›k, kurakl›k
ve göçler sonucu devlet y›k›lm›fl, bu dönemde
kurulan büyük kentler boflalm›flt›r. Devletin çök-
mese neden olan bu süreçten sonra Anadolu’da
birkaç yüzy›l yeni bir güçlü devlet kurulmam›fl-
t›r. Bu süreçten sonra Hitit kökenli toplumlar›n
güney ve güneydo¤u Toroslar›n da¤l›k bölgele-
rine çekilerek birbirinden ba¤›ms›z kent devlet-
leri kurmufllard›r. Geç Hititler Anadolu’nun De-
mir Ça¤› Uygarl›klar›’ndand›r.

Geç Hitit devletlerinin ça¤dafl oldu¤u siyasal güç-

leri de¤erlerdirebilme

MÖ birinci biny›l›n bafl›nda, Anadolu ve çevre-
sinde Geç Hitit kent devletlerini etkileyen bir di-
zi geliflme yaflanm›flt›r. Kuzey Suriye’ye güney-
den yo¤un bir Arami göçü olmufltur. Yar› göçe-
be bir yaflam biçimine sahip bu halk gruplar ha-
linde gelerek bütün bölgedeki nüfus dengesini
de¤ifltirmifltir. Bu bölgedeki Hitit ve Hurri kültü-
rel unsurlar›, bu etnik grubun kültürüyle kar›fl-
maya bafllam›flt›r. Büyük Zap ve Küçük Zap ›r-
maklar›n›n Dicle ile birleflti¤i bölgede baflkent-
leri bulunan Yeni Assur Krall›¤› h›zl› bir biçimde
güçlenerek Kuzey Suriye’de ve F›rat’›n do¤usun-
da etkisini art›rm›flt›r. MÖ dokuzuncu yüzy›lda
Do¤u Anadolu Bölgesi’nde kurulan Urartu Dev-
leti ve Orta Anadolu’nun bat›s›nda Sakarya Neh-
ri bölgesinde kurulan Frig Devleti de bu siyasal
tabloda yer alm›fl ve Geç Hititlerle komflu ol-
mufltur.

Geç Hitit Devletleri’nin co¤rafi da¤›l›m› ve sana-

t› üzerindeki kültürel etkileri aç›klayabilme

Güneydo¤u Anadolu’da ve k›smen Kuzey Suri-
ye’de kurulan Geç Hitit krall›klar›/kent devletle-
ri flunlard›r: Kargam›fl; Antakya ve Amuk Ovas›
dolaylar›nda Pattina (Unqi); Gaziantep ve güne-
yinde Sam’al; Kahramanmarafl ve dolaylar›nda
Gurgum; Malatya ve çevresinde Melid; Ad›yaman
dolaylar›nda Kummuhu; Çukurova ve kuzeyinde
Que ve Hilakku; Kayseri ve dolaylar› Tabal’d›r.
Bu devletlerin yay›l›m alanlar› ise flöyledir; Tuz
Gölü’nden Akdeniz’e kadar güney do¤rultusun-
da çekilecek bir çizgi bat› s›n›r›n› oluflturur. Ku-
zey s›n›r› ise, Tuz Gölü’nden Malatya’ya kadar
do¤u yönünde çizilecek bir çizgidir. Bölgenin
do¤u s›n›r› ise, Malatya’dan güneye, Kargam›fl’a
çizilecek bir çizgi olarak belirlenebilir. Karga-
m›fl’›n daha güneyi ise, Arami etkisine daha ça-
buk girmifl oldu¤undan, Hitit’ten çok bir Arami
bölgesi say›labilir.
Geç Hitit sanat›, Kuzey Suriye’de köklü bir geç-
mifli bulunan Hurri kültürü etkisinde geliflmifltir.
Yeni Assur Krall›¤›’n›n güçlenmesinden sonra sa-
natta belirgin bir Assur etkisi, Arami nüfusunun
yo¤un oldu¤u kentlerde ise Sami kökenli kültü-
rel etki belirginleflir. Bu nedenle bafllang›çta Hi-
tit sanat›n›n devam› niteli¤inde olan Geç Hitit sa-
nat› MÖ dokuzuncu yüzy›ldan itibaren hem Ana-
dolulu hem de Mezopotamyal› özellikleri bir ara-
da bar›nmaya bafllar. Geç Hitit Devletleri, MÖ
sekizinci yüzy›lda Assurlular taraf›ndan ele geçi-
rilmifl ve bu devletin eyalet sistemi içine dahil
edilmifltir.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

754. Ünite - Hi t i t ‹mparator lu¤u'nun Sonu: Geç Hi t i t ler

1. Afla¤›dakilerden hangisi, Geç Hitit Devletleri’nin, Hi-
tit Hanedan›’n›n devam› olarak nitelendirilmesine ne-
den olan yerel yöneticidir?

a. Sargon
b. Kuzi-Teflup
c. Asativatas
d. Hattuflili
e. Warpalawas

2. Geç Hitit Devletleri afla¤›daki toplumlardan hangisi
ile iliflki kurmam›flt›r?

a. Assur
b. M›s›r
c. Hitit
d. Fenike
e. Arami

3. Afla¤›dakilerden hangisi, Geç Hitit Devletlerinden
birinin ad› de¤ildir?

a. Tabal
b. Kargam›fl
c. Que
d. Sam’al
e. ‹vriz

4. Kral Warpalawas, afla¤›daki hangi Geç Hitit Devle-
ti’nin kral›d›r?

a. Kargam›fl
b. Tabal
c. Sam’al
d. Pattin
e. Kummuh

5. Esarhaddon steli nerede bulunmufltur?
a. ‹vriz
b. Karatepe
c. Malatya
d. Zincirli
e. Hiçbiri

6. Kralî çift ve rahipler d›fl›nda, halktan kimselerin be-
timlendi¤i buluntular hangi kentimizdendir?

a. Gaziantep
b. Hatay
c. Adana
d. Kahramanmarafl
e. Kayseri

7. Fenikece ve Luwi hiyeroglifi ile çift dilde yaz›lm›fl
olan yaz›tta ad› geçen kral›n ad› ve yaz›t›n bulundu¤u
bölge afla¤›daki seçeneklerden hangisinde do¤ru ola-
rak verilmifltir?

a. Warpalawas - Tabal
b. Panamuwa- Sam’al
c. Sargon - Amuk Ovas›
d. Qatazili - Kummuh
e. Asatiwatas - Karatepe

8. K›z›lda¤ - Karada¤ yaz›tlar› günümüzde hangi kent-
te yer al›r?

a. Gaziantep - Nizip
b. Adana - Kozan
c. Konya - Karaman
d. Hatay - Amuk Ovas›
e. Hiçbiri

9. Aramca Amq yer ad›, günümüzde hangi co¤rafya ile
lokalize edilir?

a. F›raf Nehri
b. Amuk Ovas›
c. Toros Da¤lar›
d. Zincirli Höyü¤ü
e. Adana ve çevresi

10. Hitit krallar›ndan II. Murflili, afla¤›daki hangi Geç
Hitit Dönemi kral› ile iliflkilidir?

a. Anbaris
b. Kutamuwa
c. Hartapu
d. Uflpilulume
e. Warpalawas

Kendimizi S›nayal›m

76 Eski Anadolu Tar ih i

Karatepe-Aslantafl Çift Dilli Yaz›t›

Karatepe-Aslantafl’ta yap›lan kaz›larda MÖ 8.-7. yüzy›l-
lara tarihlenen ve düzenli aral›klarla yerlefltirilmifl kule-
lerle desteklenen bir çevre duvar› ile korunan yaklafl›k
195 x 375 metrelik bir alan› kapsayan bir Geç Hitit Ka-
lesi ortaya ç›kar›lm›flt›r. Kalenin içerdi¤i buluntular içe-
risinde özellikle biri çok önemlidir. Çünkü bugüne ka-
dar bulunmufl en uzun çift dilli yaz›t bu kalededir.
Karatepe-Aslantafl’ta bulunmufl olan bu çift dilli yaz›t-
tan, kentin Geç Hitit Dönemi ad›n›n Azatiwataya oldu-
¤unu ö¤reniyoruz. Bazalt tafl›ndan yap›lm›fl olan yaz›t
hem Luwi Hiyeroglifi, hem de alfabetik bir yaz› sistemi
olan Fenikece olarak yaz›lm›flt›r.
Yaz›t›n önemli tarihi içeri¤i, dönemin politik dokusu
hakk›nda önemli bilgiler sa¤lar. Söz konusu yaz›t›n içer-
di¤i metin, kalenin kurucusu olan Azatiwatas taraf›n-
dan yazd›r›lm›flt›r. Tarih boyunca pek çok medeniyette
görüldü¤ü gibi Azatiwatas da, kaleye kendi ad›n› ver-
mifltir. Askeri baflar›lar›n› anlatt›¤› yaz›tta, dönemin di-
¤er politik kiflilikleri hakk›nda da bilgi verir. Azatiwa-
tas, günümüzde Adana bölgesi ile eflitlenen Danuna
Kral›n›n, kendisini desteklendi¤inden bahseder ve Ada-
na Ovas›’n› korudu¤undan, ovaya bar›fl getirdi¤inden,
ovan›n en ücra köflelerine dahi s›n›r kaleleri yapt›rd›-
¤›ndan bahseder. Ayr›ca, Mopsos (Muksas) Evi diye ad-
land›rd›¤› hanedanl›¤a ba¤l›l›¤›n› tekrarlay›p, bu hane-
dana hizmet edilmesini sa¤lad›¤›n› anlat›r.
Mopsos, Eski Yunan Mitolojisinde önemli bir kâhin ola-
rak kaydedilmifltir. Bat›dan do¤uya göçmüfl ve Pamfil-
ya ile Kilikya’da flehirler kurdu¤u anlat›lm›flt›r.

Kaynak: Çambel 2001; Özyar 2011.

1. b Yan›t›n›z yanl›fl ise “Girifl” bölümünü yeniden
gözden geçiriniz.

2. b Yan›t›n›z yanl›fl ise “Geç Hitit Devletlerinin Da-
¤›l›m Alan› ve Bölgenin Co¤rafyas›” bölümünü
yeniden gözden geçiriniz.

3. e Yan›t›n›z yanl›fl ise “Geç Hitit Devletleri” bölü-
münü yeniden gözden geçiriniz.

4. b Yan›t›n›z yanl›fl ise “Tabal” bölümünü yeniden
gözden geçiriniz.

5. d Yan›t›n›z yanl›fl ise “Zincirli” bölümünü yeni-
den gözden geçiriniz.

6. d Yan›t›n›z yanl›fl ise “Gurgum” bölümünü yeni-
den gözden geçiriniz.

7. e Yan›t›n›z yanl›fl ise “Que ve Hilakku” bölümü-
nü yeniden gözden geçiriniz.

8. c Yan›t›n›z yanl›fl ise “K›z›lda¤” bölümünü yeni-
den gözden geçiriniz.

9. c Yan›t›n›z yanl›fl ise “Pattin” bölümünü yeniden
gözden geçiriniz.

10. c Yan›t›n›z yanl›fl ise “Girifl” bölümünü yeniden
gözden geçiriniz.

Okuma Parças› Kendimizi S›nayal›m Yan›t Anahtar›

774. Ünite - Hi t i t ‹mparator lu¤u'nun Sonu: Geç Hi t i t ler

S›ra Sizde 1

Hititler döneminde Anadolu’da çivi yaz›s› ve Luwi hiye-
roglifi beraber kullan›lmaktayd›. Hitit ‹mparatorlu-
¤u’nun y›k›l›fl› ile çivi yaz›s› terk edildi. Ama hiyeroglif
yaz›s› artarak kullan›lmaya devam etti. Dolay›s›yla, Geç
Hitit Devletlerinin yaz›l› belgelerinin tümü hiyerogliftir,
kullanmay› tercih ettikleri yaz› sistemi Luwi hiyeroglif
yaz›s›d›r.

S›ra Sizde 2

Geç Hitit Dönemi belgeleri, kendi tarihini aç›klamada
yetersiz kalmaktad›r. Elimizdeki özellikle filolojik veri-
ler, bu devletlerin idarecileri ve politik-dini icraatlar›
hakk›nda s›n›rl› bilgi vermektedir. Buna karfl›n Assur
kaynaklar›, bu devletler hakk›nda bize daha fazla bilgi
sa¤lamaktad›r. Assur kaynaklar›n›, zaman zaman arke-
olojik veriler do¤rulamaktad›r. Kuzey Suriye’deki Geç
Hitit Devletlerine MÖ sekizinci yüzy›lda Yeni Assur
Krall›¤› taraf›ndan son verilmifltir.

S›ra Sizde 3

Geç Hitit sanat›, Hititlerden getirdi¤i üsluba ek olarak,
Hurri kültüründen etkilenmifltir. Ayr›ca, Assur dünyas›
ile yak›n temas› nedeniyle Assur sanat› etkisi aç›kça gö-
rülmektedir. Tüm bunlara ek olarak, Geç Hitit bölgesi-
ne göç eden Arami nüfusu nedeniyle çeflitlenen sanat-
sal özellikler sonucu Geç Hitit sanat› hem Anadolulu
hem de Mezopotamyal› özellikleri içerir.

Alparslan, M. (2011). “Gurgum Krall›¤›”, Arkeoatlas,

Tarihöncesinden Demir Ça¤’›na Anadolu’nun

Arkeoloji Atlas›, ‹stanbul: 375.
Alparslan, M. (2011). “Pattin (Unqi) Krall›¤›”, Arkeoat-

las, Tarihöncesinden Demir Ça¤’›na Anado-

lu’nun Arkeoloji Atlas›, ‹stanbul: 387.
Alparslan, M. (Haz›rlayan) (2009). Hititolojiye Girifl,

‹stanbul.
Bryce, Tr. (2003). “History”, H.C. Melchert (ed.), The

Luwians, Leiden-Boston: 27-127.
Çambel, H. (2001). “Karatepe-Aslantafl Öyküsü”, Bo-

¤azköyden Karatepe’ye Hititbilim ve Hitit Dün-

yas›n›n Keflfi, ‹stanbul: 122-143.
Dinçol, A. (1982). “Geç Hititler”, Anadolu Uygarl›kla-

r› I. Görsel Anadolu Tarihi Ansiklopedisi, ‹stan-
bul: 121-137.

Do¤an-Alparslan, M. (2011). “K›z›lda¤-Karada¤ Yaz›tla-
r›”, Arkeoatlas, Tarihöncesinden Demir Ça¤’›na

Anadolu’nun Arkeoloji Atlas›, ‹stanbul: 378-379.
Hawkins, J.D.(2000), Corpus of Hieroglyphic Luwi-

an, Part 1, 2, 3, Berlin.
Özyar, A. (2011). “Geç Hitit Krall›klar›”, Arkeoatlas,

Tarihöncesinden Demir Ça¤’›na Anadolu’nun

Arkeoloji Atlas›, ‹stanbul: 370-387.
Pullu, S. (2011). “Tabal Krall›¤›”, Arkeoatlas, Tarihön-

cesinden Demir Ça¤’›na Anadolu’nun Arkeolo-

ji Atlas›, ‹stanbul: 390-391.
Summers, G. (2011). “Kummuhu Krall›¤›”, Arkeoatlas,

Tarihöncesinden Demir Ça¤’›na Anadolu’nun

Arkeoloji Atlas›, ‹stanbul: 381.

S›ra Sizde Yan›t Anahtar› Yararlan›lan Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
Do¤u Anadolu’nun co¤rafi yap›s›n›n yaflam biçimi üzerindeki etkisini
aç›klayabilecek,
Urartu Devleti’nin yerleflik yaflam› yayg›nlaflt›rmak için yapt›klar›n› aç›kla-
yabilecek,
Günümüze ulaflan Urartu dönemi kal›nt›lar›n›n genel özelliklerini tan›mlaya-
bileceksiniz.

‹çindekiler

• Yayla kültürü
• Sitadel

• Kentleflme
• Madencilik

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

Eski Anadolu Tarihi Urartu Krall›¤›

• G‹R‹fi
• S‹YASAL GEL‹fiMELER
• UYGARLIK

5
ESK‹ ANADOLU TAR‹H‹

G‹R‹fi

Urartu Ülkesi ve S›n›rlar
Urartu Krall›¤›, MÖ dokuzuncu. yüzy›l ortalar›nda Van Gölü’nün do¤u k›y›s›nda
baflkent Tuflpa’da (Van) kurulmufl ve iki yüz y›l› aflk›n bir süre, bat›da F›rat, ku-
zeyde Kars platosu - Sevan Gölü havzas›, do¤uda Urmiye Gölü havzas› ve güney-
de Toros Da¤lar›n›n çevreledi¤i bölgeyi yönetmifltir. Urartu Krall›¤›’n›n egemen
oldu¤u bu alan, denetlenmesi oldukça zor olan yüksek yaylalar, s›rada¤lar ve de-
rin vadilerden oluflmaktad›r.

Urartu Krall›¤›

Resim 5.1

Urartu dönemi kentleri ve eyalet merkezlerini gösteren harita.

Urartu, Anadolu ve çevresinde kendi döneminde var olan güçlü devletlerden
biriydi. Urartu’nun ça¤dafl› olan Melitia (Melid, Malatya), Tablani (Tabal/ Kayseri
çevresi) ve Qumaha (Kummuh/ Kommagene, Ad›yaman/Samsat) gibi Geç Hitit
devletleri Bat› ile olan iliflkilerinde rol oynad›lar. Urartu yaz›tlar› bu krall›klar›, Hi-
titlerin devam› olduklar›n› vurgulayan Hate olarak adland›rmaktayd›. Orta Anado-
lu’da Frigler, Geç Hititler arac›l›¤›yla dolayl› iliflki kurulan bir devlet idi. Güneydo-
¤u ve do¤u politikas› daha çok Kuzeybat› ‹ran’da geliflmekte olan Mana ve Med
krall›klar› ile iliflkiler üzerine kurulmufltu. Urartu’nun esas rakibi ve bütün bölge-
deki siyasal geliflmeleri yönlendiren devlet ise Mezopotamya’n›n temsilcisi ve gü-
ney komflu Assur Krall›¤› idi.

Urartu Krall›¤›’n›n egemen oldu¤u alan, genel hatlar›yla burada belirtildi¤i gibi
tan›mlansa da günümüze ulaflan yaz›l› belgeler ve arkeolojik kal›nt›lar s›n›rlar ko-
nusunda birbirinden farkl› de¤erlendirmeler yap›lmas›na zemin haz›rlar. Bu ne-
denle Urartu Krall›¤›’n›n yay›l›m stratejisini ve s›n›rlar›n› iki farkl› bak›fl aç›s› ile de-
¤erlendirmek gerekmektedir.

Birincisi, Urartu ordular›n›n, güçlü oldu¤u dönemlerinde hemen hemen her y›l
yapt›klar› ya¤ma seferleri ile ulaflt›klar› en uç noktalarda ana kayalara kazd›rd›kla-
r› “gösterifl yaz›tlar›n›” veya diktikleri yaz›tl› stelleri esas alarak çizilen s›n›rlard›r.
Tamamen propaganda amaçl› olan bu yaz›tlar kuzeyde Ardahan bölgesine ve Gür-
cistan s›n›r›na, do¤uda Hazar Denizi yak›n›na, bat›da da Malatya-Elaz›¤ s›n›r›na di-
kilmifltir. Gerçek s›n›rlar› göstermeyen ve ça¤dafllar›n› bask› alt›na almak için uy-
gulad›klar› yöntemlerden biri olan bu anlay›fl, çivi yaz›s›n› ald›klar› Yeni Assur
Krall›¤›’ndan kopyalanm›flt›.

Urartu’nun egemen oldu¤u bölgeleri alg›lamak ve s›n›rlar›n› çizebilmek için
devletin infla etti¤i kentlerin ve ba¤l› yerel yönetim merkezlerinin da¤›l›m›na bak-
mak gereklidir. Urartu Devleti yüksek kayal›klar üzerinde kurulmufl, sitadel ve
eteklerindeki sivil yerleflmelerden oluflan kentlerin ço¤unu Van Gölü havzas›nda
ve kuzeyde Aras Nehri vadisinde infla etmifltir. Devlete ba¤l› yerel yönetim mer-
kezleri ise daha genifl bir alanda karfl›m›za ç›kar.

Urartu Devleti’nin kuruldu¤u Van Gölü havzas› güneyden Mezopotamya ve
Anadolu’yu birbirinden ay›ran Toroslar taraf›ndan kuflat›lm›fl durumdad›r. Urartu

80 Eski Anadolu Tar ih i

Stel: Üzerinde yaz›t bulunan
dikili tafl. Genellikle dinsel
veya siyasal mesajlar
vermek, s›n›r çizmek veya
ulafl›lan en son noktay›
belirlemek amac›yla
dikilmifllerdir.

Resim 5.2

Urartu baflkenti
Tuflpa’n›n sitadeli.
An›tsal yap›lar için
kayalar yontularak
oluflturulmufl teras
ve mekân izleri.

Sitadel: Yüksek kayal›klar
üzerine kurulmufl, çevresi
surlarla kuflat›lm›fl, içinde
saray, tap›nak, depo
mekânlar› ve atölyelerin
bulundu¤u yönetim birimi.

Krall›¤› bu da¤l›k alan› devletin denetimine sokmak için büyük çaba harcam›fl an-
cak pek baflar›l› olamam›flt›r. Ayn› dönemde Toroslar›n güneyinde, Yukar› Dicle
bölgesinde Tuflhan (Üçtepe), Amedi (Diyarbak›r) ve Tidu (Tepe) adl› üç eyalet
merkezi kurmufl olan Yeni Assur Krall›¤› egemendir. Urartu ile Assur aras›ndaki
da¤l›k alanda, hiçbir krall›¤›n denetimine girmeyen ve Assur yaz›tlar›nda krall›k
olarak tan›mlanan güçlü yerel afliretler egemen idi.

Baflkentin bat›s›ndaki Elaz›¤ ve Tunceli bölgesi krall›¤›n kurulufl döneminde
kontrol alt›na al›nm›flt›r. Bölgenin denetimi Palu ve Mazgirt/ Kaleköy gibi eyalet
merkezleri arac›l›¤›yla sa¤lanm›flt›. Günümüzde Karakaya Baraj›’n›n bulundu¤u
bölgede F›rat Nehri, ülkenin en bat› s›n›r›n› belirliyordu. Urartu kral› II. Sarduri ta-
raf›ndan yazd›r›lan F›rat kay›s›ndaki Habibufla¤› yaz›t› Urartu ordusunun bu bölge-
ye gelerek nehri geçiflini anlatmaktad›r. F›rat Nehri’ni vergi ve ganimet almak için
aflan Urartular, Geç Hitit kent devletleri üzerinde bask› uygulam›fl ve vergi alm›fl-
larsa da nehrin ötesinde yerleflememifltir. Urartu yaz›tlar›nda Elaz›¤ bölgesi Alzi,
Tunceli bölgesi ise Huzana olarak adland›r›lmaktad›r. Geç Hitit krall›klar›n›n bu-
lundu¤u bölgenin genel ad› ise Hate ülkesi idi.

Ana kayalar üzerine yazd›rd›klar› çivi yaz›l› fetih yaz›tlar› Urartular›n kuzeyde
Erzurum, Kars ve Ardahan yaylas› üzerinden Gürcistan s›n›r›na kadar ç›kt›¤›n› gös-
terir. Hanak çevresi Urartu döneminde Tariu, Göle ise Qulha ad›yla an›lmaktad›r.
Urartu ordular›, kuzeyde ulaflt›¤› en uç noktay› Ardahan yak›n›ndaki Hanak yaz›t›
ile belirlemifltir. Buna karfl›l›k Urartu dönemi yerel eyalet merkezlerinin en kuze-
yindekiler Aras Nehri vadisindedir. Aras Nehri vadisi, burada kurulmufl Yo¤unha-
san ve Pasinler gibi kalelerle Urartu’nun merkezden yönetebildi¤i, istikrarl› bir bi-
çimde denetim alt›nda tutabildi¤i alan›n kuzey s›n›r›n› çizmektedir.

Krall›k kuzeydo¤uda Aragats Da¤›’n›n güneyi ile Sevan Gölü’nün bat›s›ndaki
verimli Aras Nehri vadisine yerleflmek için büyük yat›r›mlar yapm›flt›r. Burada Ar-
mavir Blur (Urartuca: Argifltihinili), Arinberd (Erebuni) ve Karmir Blur (Urartuca:
Teiflebai URU) adl› üç büyük kralî kent kurulmufltur. Bu bölgede de kentlerin
çevresinde yap›lan harekâtlar›n göstergesi olan çivi yaz›l› kitabeler bulunmaktad›r.

Do¤uda Urartu Devleti’nin yapt›¤› en önemli yat›r›mlardan biri MÖ VII. yüzy›l-
da II. Rusa taraf›ndan Kuzeybat› ‹ran’da infla ettirilen Bastam (Urartuca: Rusai-
URU.TUR.) kentidir. Urmiye Havzas›, içinde çok odal› kaya mezar› bulunan Ka-
le Hodar, fiarik ve Rezaiye gibi yerel yönetim merkezleriyle denetlenmifltir. Urartu
Krall›¤›, bu bölgede Assur ile s›n›r›n›, Urmiye Gölü’nün güneyinde Zagros Da¤la-
r›n›n olarak kabul etmifl ve yaz›tlara da bunu yans›tm›flt›r. Urartu ordular›n›n do¤u-
da, k›sa süreli ganimet elde etmek amac›yla Tebriz üzerinden Hazar Denizi yak›-
n›na kadar gitti¤i anlafl›lmaktad›r. Ancak bu uzak bölgede kal›c› bir denetim kuru-
lamam›flt›r. Urartu Krall›¤›, tarihi boyunca bir kara devleti olarak geliflmifl, Akdeniz
ve Karadeniz gibi büyük denizlere ulaflamam›flt›r.

Urartu Krall›¤›’n›n, kurdu¤u kentler ve oluflturdu¤u eyalet merkezleriyle sahip
olmaya çal›flt›¤› s›n›rlar içinde denetlenmesi zor bölgeler bulunmaktad›r. Bunlar›n
bafl›nda Toroslar, Nemrut, Süphan, Alada¤lar, A¤r›, Aras Güneyi Da¤lar› gibi yük-
seklikleri 2500 ile 5000 m aras›nda de¤iflen volkanik yükseltilerin yamaçlar›ndaki
yaylalar gelmektedir. Bu bölgelerde saptanan kal›nt›lar, genellikle yar› göçebe top-
lumlarla iliflkili ve yerel karakterlidir. Urartu Devleti yat›r›mlar›n› genellikle tar›m
alanlar›n›n bulundu¤u bölgelere yapm›fl, yüksek ve ulafl›lmas› zor bölgeleri ise
hayvan ihtiyac›n› karfl›lamak amac›yla zaman zaman ya¤malam›flt›r.

815. Ünite - Urartu Kral l ›¤ ›

Kralî kent: Sitadel ve afla¤›
yerleflmeden oluflan ve
do¤rudan krall›k taraf›ndan
infla edilen kent. Sitadelde
yöneticiler, sitadel d›fl›ndaki
düz alanda kurulan
yerleflmede ise genellikle
halk yaflamaktayd›.

Çok odal› kaya mezar›:
Urartu krallar›n›n ve aileden
gelen di¤er bireylerin
gömülmesi için sitadelde
kayalara oyularak yap›lan bu
uygarl›¤a ait mezar tipi.
Yerel yöneticiler de egemen
olduklar› bölgede infla
ettikleri eyalet merkezi
niteli¤indeki kalelerde
kendileri için çok odal› kaya
mezarlar› yapt›rm›fllard›r.

Urartu Devleti Öncesinde Do¤u Anadolu
Urartu Krall›¤›’n›n egemen oldu¤u, deniz seviyesinden yüksekli¤i 600-700 m civa-
r›nda olan bat›daki Elaz›¤ bölgesi ve do¤udaki Aras havzas› d›fl›nda kalan alan ge-
nellikle 1500 metrenin üzerinde yaylalardan oluflur. Bu yap›, tar›mdan çok hayvan-
c›l›k yap›lmas›na uygun olanaklar sunar. Bu nedenle bölgede, yerleflik tar›m top-
lumlar›ndan çok yar› göçebe hayvanc›l›k yapan afliretler yayg›n olarak yaflamak-
tayd›. Urartu Devleti’nin kuruluflundan önceki bin y›la yak›n süre boyunca bölge-
nin büyük bölümündeki höyükler (köyler) terk edilmifltir. Kuzeydo¤u Anado-
lu’da höyüklerin ›ss›zlaflt›¤› bu dönemde, kurgan türü mezar mimarisi ve bir bölü-
mü çok renkli bezemelere sahip çanak çömle¤iyle varl›klar›ndan haberdar oldu¤u-
muz “yayla kültürü” yayg›nl›k kazanm›flt›r. Bu kültür, A¤r› Da¤›’n›n eteklerinde,
Sütey Yaylas›’nda, Süphan Da¤› çevresinde ve Ardahan bölgesindeki kurgan türü
mezarlardan tan›nmaktad›r. Tafltan infla edilmifl dikdörtgen bir mezar odas› ve üze-
rindeki tepe görünümlü yükseltiden oluflan kurganlar›n boyutlar›, gömülen kiflinin
statüsüne göre de¤ifliyordu. Geliflmifl mezar mimarisine sahip bu toplumlar›n sü-
rekli bir yerleflim yerleri oldu¤unu gösteren izlerden yoksunuz. Bu durum söz ko-
nusu toplumlar›n hayvanc›l›k yapt›¤›n›, daha çok yaylak ve k›fllaklar aras›nda yar›
göçebe bir yaflam sürdüklerini göstermektedir.

Uruatri ve Nairi Afliretleri
Do¤u Anadolu’ya MÖ ikinci biny›l›n sonlar›ndan itibaren yeni toplumlar›n geldi-
¤ini gösteren yaz›l› belgeler ve arkeolojik veriler bulunmaktad›r. MÖ on üçüncü
yüzy›ldan itibaren Orta Assur yaz›tlar›, Do¤u Anadolu’ya yönelen seferler ba¤la-
m›nda bölgedeki yeni toplumlardan söz etmeye bafllar. Assur kral› I. fialmaneser
(1274-1245) Toroslar›n kuzeyinde karfl›laflt›¤› afliretleri Uruatri (Urartu) olarak ad-
land›r›r. Da¤l›k co¤rafyay› da tan›mlayan bu isim, dokuzuncu yüzy›l›n ortalar›nda
devleti kuran toplumun bölgedeki varl›¤›n› gösteren en erken kan›tt›r. Urartu ya-
z›tlar›nda krall›k kendini Biainili olarak adland›rmas›na karfl›n Assur yaz›tlar›n›n
onlara verdi¤i daha eski olan “Urartu” ad› bu devleti tan›mlamada kullan›l›r. fial-
maneser, en eski yaz›tlar›nda Uruatri’yi oluflturan sekiz ülkeyi fethetti¤ini anlat-
maktad›r. I. fialmaneser’den sonra I. Tukulti-Ninurta (1244-1208) Do¤u Anado-
lu’da Nairi olarak adland›rd›¤› bölgede k›rk kralla savaflt›¤›n› kaydetmektedir. Bu
da¤l›k alanda belli bölgeleri denetleyen her bir afliretin Assur yaz›tlar›nda kral ola-
rak tan›mland›¤› anlafl›lmaktad›r. I. Tiglat-Pileser (114-1076) bu sözde krallar›n sa-
y›s›n› 60’a kadar ç›karmaktad›r.

Urartu Krall›¤›’n› çeflitli yönleriyle ele alan bir yay›n için bkz. Köro¤lu, K., Konyar, E. (Edi-
tör), Do¤u’da De¤iflim/ Transformation in the East, ‹stanbul 2011.

Assur yaz›tlar›n›n Do¤u Anadolu’da Uruatri ve Nairi olarak adland›rd›¤› bu top-
lumlar›n ça¤dafl› olan arkeolojik veriler, bunlar›n Kurgan kültürlerini yaratan top-
lumlardan farkl› oldu¤unu do¤rulamaktad›r. Erken Demir Ça¤› olarak adland›r›lan
bu süreçte bölgede hâlâ büyük afliretlerin yar› göçebe bir yaflam sürdü¤ü anlafl›l-
maktad›r. Yeni gelen bu gruplar›n mezar mimarisi, bireysel gömü için tasarlanan
kurganlar yerine, içine çok say›da gömü yap›lan, oda mezar biçimindedir. Bütün
Do¤u Anadolu’da ayr›ca yayg›n olarak yakarak gömme (kremasyon) uygulanma-
ya bafllam›flt›r. Çanak çömlek tipleri, yap›m teknikleri ve bezeme anlay›fl› da ol-
dukça de¤iflmifltir. Kurganlardaki boya ve çizgisel bezemeli kaplar›n›n yerini tek

82 Eski Anadolu Tar ih i

Höyük: Ayn› yerde, biri
y›k›l›nca üzerine bir sonraki
dönemde kurulmufl yerleflme
veya yerleflmelerin
kal›nt›lar›ndan oluflan tepe
görünümlü yükseltiler.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Oda mezar: Yeralt›na tafltan
dikdörtgen planda infla
edilmifl, kap›s› bulunan oda
biçimde aile mezar›. Urartu
öncesinde ve Urartu
döneminde yayg›nd›r.

düze, elde yap›lm›fl, genellikle orta ve kötü f›r›nlanm›fl bir tür çanak çömlek alm›fl-
t›r. Bunlardan yayg›n olan çanaklar›n a¤›zlar› ile boyunlar› aras›na yer alan yiv be-
zeme nedeniyle bu dönemin temsilcisi “yivli çanak çömlek” olarak tan›mlan›r.

Günümüzde Do¤u Anadolu’da geleneksel yaflam biçimini sürdüren toplumlar daha çok
hangi bölgelerde olabilir?

S‹YASAL GEL‹fiMELER

Kurulufl Dönemi
Anadolu ve yak›n çevresinde MÖ 1200 y›llar›nda Hitit ‹mparatorlu¤u’nun y›k›lma-
s›ndan yaklafl›k iki yüzy›l sonra Anadolu ve çevresinde yeni merkezi devletler tarih
sahnesine ç›km›flt›r. Urartu Devleti’nin kurulufl sürecinde, bütün Geç Hitit Krall›kla-
r›, Orta Anadolu’nun bat›s›nda Frigler benzer süreci yaflamaktayd›. Köklü devlet ge-
lene¤ine sahip Mezopotamya’da kesinti olmamakla birlikte merkezi otoriteler zay›f-
lam›flt›, bu yeni dönemde Yeni Assur Krall›¤› s›n›rlar›n› geniflletme çabas› içindeydi.

Urartu Krall›¤›’n›n kurulufl süreci hakk›nda Yeni Assur yaz›l› belgeleri bilgi ver-
mektedir. Do¤u Anadolu’ya sefer yapan Assur kral› III. fialmaneser (MÖ 858-824)
krall›¤›n›n üçüncü ve on beflinci y›llar›na ait kay›tlar›nda Arzaflkun adl› kentte otu-
ran Urartulu Aramu adl› biri ile savaflt›¤›ndan söz eder. Urartular›n ilk kral› olarak
kabul edilen Aramu ve onun kentinin yeri hakk›nda yeterli bilgi yoktur. Ancak As-
sur yaz›tlar›n›n bu bölgedeki her aflireti bir krall›k olarak tan›mlamas›, Aramu’nun da
devlet kurmak için Assur’a direnen afliret reislerinden biri oldu¤unu göstermektedir.

Assur kral› III. fialmaneser’in yirmi yedinci y›l›na ait (MÖ 832) sefer kay›tlar›n-
da bu kez Van Gölü çevresine egemen Seduri (Lutipri o¤lu Sarduri) adl› bir baflka
kral vard›r. Sarduri, devletin baflkenti olan Tuflpa (Van) kentinde oturmaktayd›.
Van Kalesi’nin bulundu¤u kayal›klar›n kuzeybat› ucunda bu kral›n Assurca yazd›r-
d›¤› kurulufl kitabesi devletin kuruluflunu ilan eden ilk Urartu yaz›t›d›r.

Lutipri o¤lu Sarduri, büyük kral, güçlü kral, dünyan›n kral›, Nairi ülkesinin
kral›, benzeri olmayan kral, hayret verici çoban, dik bafll› uyruklarla savaflmaktan
korkmayan kral›n yaz›t›d›r. Lutipri o¤lu Sarduri, krallar kral›, her kraldan haraç
alm›fl olan (benim). Lutipri o¤lu Sarduri flöyle der: Bu tafllar› Alniunu kentinden
getirttim ve bu duvar› yapt›rd›m (Payne 2006: 17).

835. Ünite - Urartu Kral l ›¤ ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Urartu Krallar›

Aramu

Sarduri 840-830

‹flpuini 830-810

Minua 810-785

I. Argiflti 785-756

II. Sarduri 756-730

I. Rusa 730-713

II. Argiflti 713-685

II. Rusa 685-645

Erimena

III. Rusa

III.Sarduri

Urartu kral› I. Sarduri’nin burada kulland›¤› dil ve üslup rakibi olan Assur’dan
al›nm›flt›r. Kral kendini yüceltmek için ismine ekletti¤i unvanlar yüzy›llard›r Assur
krallar› taraf›ndan kullan›lmaktayd›.

I.Sarduri’den sonra tahta ç›kan o¤lu ‹flpuini ve Minua dönemlerinde Urartu
Krall›¤› kurulufl sürecini tamamlayarak Do¤u Anadolu ve çevresinin tek hâkimi,
Yeni Assur Krall›¤›’n›n önemli rakibi haline geldi. III. fialmaneser sonras›nda Yeni
Assur Krall›¤›’n›n bir süre iç kar›fl›kl›klar yaflamas›, Do¤u Anadolu’ya ilgisini azalt-
m›fl ve Urartu Krall›¤› bu durumu güçlenerek de¤erlendirmifltir.

Kral ‹flpuini, Van havzas›na yerleflen ve devletin çekirde¤ini oluflturan aflireti-
nin gücüyle seferlere bafllam›fl ve baflar›lar›n› çivi yaz›s›yla Urartuca olarak ana ka-
yalar ve dikili tafllar (steller) üzerine yazd›rm›flt›r. Seferleri kuzeyde Aras Da¤la-
r›’na, güneydo¤uda Urmiye Gölü havzas›na ulaflm›flt›r. Kurulufl döneminin en güç-
lü kral› Minua döneminde ise Urartu ordular› hedeflerini geniflletmifltir. Kuzeybat›
‹ran’da Manna adl› krall›kla ilk kez temas bu dönemde kurulmufltur. Kuzeyde Er-
zurum bölgesinde bulunan Diauehi adl› yerel krall›k ve bat›da Malatya’daki Geç
Hitit Krall›¤› vergiye ba¤lanm›flt›r. Urartu Devleti denetim alt›na ald›¤› bölgelerden
elde etti¤i ganimet ve nüfus nakilleriyle sa¤lad›¤› insan gücüyle büyük yat›r›mlar
yapm›flt›r. Minua, Van havzas›nda Anzaf, Körzüt ve kuzeyde Patnos (Aludiri) kent-
lerini infla etmifltir. Kentlerin sitadellerinde infla edilen standart plan anlay›fl›na sa-
hip kule tap›naklarla her bir kent ayn› zamanda kutsal birer merkeze dönüfltürül-
müfltür. Yeni oluflturulan eyaletlerden bir bölümü vergi vermesi kofluluyla yerel
idarecilere b›rak›l›rken baz› eyaletlere merkezden vali atanm›flt›r. Ayr›ca yerel afli-
ret reislerinin de birçok kale ve yönetim merkezi infla etmesi teflvik edilmifl ve des-
teklenmifltir. Minua döneminde bay›nd›rl›k hizmetlerinin de bafllat›ld›¤› anlafl›l-
maktad›r. Günümüzde de kullan›lan elli dört km uzunlu¤undaki fiamram Kanal›,
Minua taraf›ndan yapt›r›lm›fl ve Edremit civar›nda ba¤lar bahçeler oluflturulmufltur.

Babas› ile kendi ad›n›n birlikte onurland›r›ld›¤› Van/ Toprakkale yak›n›ndaki
Meherkap› yaz›t›nda Urartu Devleti’nin s›n›rlar›nda kutsanan tanr› ve tanr›çalar› ve
bunlara sunulacak kurbanlar s›ralanm›flt›r.

Geliflme Dönemi
Urartu Krall›¤› k›sa zamanda denetim alt›na ald›¤› kabilelerin de katk›s›yla güçlü
bir ordu oluflturmufl, eyalet esas›na dayanan yönetim sistemini kurmufltur. Devle-
te tabi olmayan afliretlere karfl› ya¤ma seferleri ve tehcir uygulamas›yla bask› ku-
rulmufl ve Do¤u Anadolu’nun büyük bölümü kontrol alt›na al›nm›flt›r. Güvenli böl-
gelerde kentler kurulmufl ve sulama kanallar› yap›larak tar›m teflvik edilmifltir. Do-
¤u Anadolu’nun hayvanc›l›¤a dayal› geleneksel yaflam biçimi devletin kontrolünde
de¤ifltirilmeye bafllam›flt›r.

I. Argiflti, krall›¤› süresinde yapt›¤› bütün iflleri baflkent Tuflpa’da kendisi için
yapt›rd›¤› an›tsal kaya mezar›n›n girifline kaydettirmifltir. Argiflti’nin anallar› (y›ll›k-
lar›), babas› Minua döneminde belirlenen hedefleri daha ileri tafl›ma amac›yla se-
ferler yapt›¤›n› göstermektedir. Kuzeyde Erzurum bölgesindeki Diauehi yerel kral-
l›¤› üzerindeki denetim ve bask› devam ettirilmifl, ordular kuzeyde Gürcistan s›n›-
r›na kadar ulaflarak en kuzeydeki Ardahan/Hanak yaz›t›n› seferin iflareti olarak
yazm›flt›r. Bat›da Geç Hitit bölgesinden nüfus nakilleri yap›lm›flt›r. Güneydo¤uda
Urmiye Gölü havzas›n› aflan ordular ilk kez Parsua (Persler) ile karfl›laflm›flt›r. Bu
dönemde ilk kez Assur ordular› ile de bir karfl›laflmadan söz edilmekte ancak ay-
r›nt› verilmemektedir. Argiflti önemli bir karar alarak Aras Nehri’nin kuzeyinde Ere-
buni (Arin Berd) ve Argifltihinili (Armavir Blur) kentlerini infla etmifl ve Urartu Kral-
l›¤›’n›n baflkent çevresinden sonra ikinci önemli yat›r›m bölgesini oluflturmufltur.

84 Eski Anadolu Tar ih i

Urartu Krall›¤›’n›n geniflleme ve iskân politikas› I. Argiflti’den sonra tahta ç›kan
o¤lu II. Sarduri döneminde de devam etmifltir. II. Sarduri de babas› gibi faaliyetle-
rini y›ll›klar halinde yazd›rm›flt›r. Van Kalesi’nin kuzey yamac›ndaki aç›k hava ta-
p›na¤›nda steller üzerindeki y›ll›klar› onun, hayvan ihtiyac› için ülkenin kuzeyin-
deki yar› göçebe topluluklar üzerine sefer yapt›¤›n›, do¤uda Tebriz’i geçerek daha
önce gidilmeyen Hazar Denizi yak›nlar›na kadar ulaflt›¤›n› anlatmaktad›r. II. Sardu-
ri’nin infla projelerinden en önemlisi, Van yak›n›nda Sardurihinili (Çavufltepe) adl›
kentin infla edilmesidir. En önemli siyasi faaliyetlerinden biri ise bat›da Malatya
üzerine yapt›¤› seferidir. Atalar› gibi Geç Hitit Krall›klar›ndan vergi almakla yetin-
memifl ve F›rat’› geçerek Kummuh (Ad›yaman) kral› Kufltaflpili üzerine ilerlemifltir.
Bu sefer, Do¤u Akdeniz’e ulaflan ticaret yollar›n› denetlemek isteyen Assur ile
Urartu aras›nda çat›flmaya neden olmufltur.

III. fialmaneser sonras› iç kar›fl›kl›klar yüzünden kendi problemleriyle u¤raflan
Yeni Assur Krall›¤›, III. Tiglat-Pileser’in (MÖ 744-727) tahta ç›k›fl›yla yeniden çevre-
sindeki geliflmelere müdahale edecek konuma gelmiflti. III. Tiglat-Pileser MÖ 743
y›l›nda, Ad›yaman/Gölbafl› yak›n›nda Urartu ordusunu yenilgiye u¤ratarak ilerleyi-
flini durdurmufltur. Bu savafla Urartu’nun müttefiki olarak kat›ld›¤› anlafl›lan Geç Hi-
tit devletleri ve bölgedeki di¤er güçler Assur’a vergi ödemeye bafllam›fllard›r. Assur
bu tarihten sonra Mezopotamya’n›n tek egemen gücü haline gelmifl, Do¤u Akde-
niz ve Geç Hitit bölgesi üzerindeki denetimini art›rm›flt›r. III. Tiglat-Pileser MÖ 735
y›l›nda Toroslar› aflarak Do¤u Anadolu topraklar›na girmifl ve Urartu’nun baflkenti-
ne kadar ilerlemifltir. Ancak Tuflpa’n›n güçlü surlar›n› aflamam›flt›r. Urartu’nun Do-
¤u’daki yükseliflini durduran bu iki savafl›n etkileri uzun süreli olmam›flt›r.

Urartu ile Assur aras›ndaki savafl, II. Sarduri sonras›nda Urmiye havzas›n›n
kontrolü amac›yla do¤uya kayar. Urartu Krall›¤› Minua döneminden itibaren bu
bölgeyi kontrol etmeye bafllam›fl, Mana ve Parsua (Pers) krall›klar› üzerinde bask›
kurmufltu. II. Sarduri’den sonra tahta ç›kan I. Rusa, a¤›rl›¤›n› bu bölge üzerine kay-
d›rm›fl ve bat›da Assur’a karfl› kaybedilen etkinli¤i burada oluflturmaya çal›flm›flt›r.
Urmiye Gölü’nün güneyinde dikilmifl çift dilli Topzawa ve Mergeh Karvan stelleri
Assur ile s›n›r› belirlemek amac›yla Urartu taraf›ndan dikilmifltir. Ancak Assur kra-
l› II. Sargon MÖ 714 y›l›nda Zagros Da¤lar›n› aflarak Urmiye havzas›na girmifl,
Urartu ordusunu yenerek bölgeyi bütünüyle ele geçirmifltir. Tanr› Assur’a flükran-
lar›n› bildirmek üzere yaz›lm›fl bir mektupta ayr›nt›lar› verilen bu sefer s›ras›nda,
Urartu Krall›¤›’n›n ulusal tanr›s› Haldi’nin en önemli kült merkezi Muflaflir ele geçi-
rilmifl ve ya¤malanm›flt›r. I. Rusa döneminde Urartu Devleti için ikinci büyük prob-
lem, Assur ve Urartu yaz›l› belgelerinde büyük bir göç dalgas›yla geldikleri konu-
sunda bilgiler bulunan Kimmerler idi. Do¤uda Mana ülkesinden Urartu topraklar›-
na ilerleyen Kimmerler, bozk›r kökenli, savaflç› bir toplum idi. Bu toplum daha
sonra Anadolu ve Grek dünyas›nda da adlar›ndan söz ettirecektir.

Rusa’n›n o¤lu II. Argiflti dönemi hakk›nda ayr›nt›l› bilgiye sahip de¤iliz. Assur
yaz›tlar› Urartu Krall›¤›’n›n bat›da Frig ve Geç Hitit devletleriyle Assur’a karfl› ittifak
aray›fllar›ndan söz eder. Bu durum Urartu’nun bölgedeki etkinli¤ini koruma çaba-
s›nda oldu¤unu göstermektedir. Hazar Denizi yak›n›ndaki Razl›k ve Naflteban ya-
z›tlar›, do¤uya do¤ru en uzun seferi gerçeklefltirdi¤i anlafl›lan II. Argiflti dönemin-
de yaz›lm›flt›r. Ayr›ca Argiflti ülkede yat›r›mlara ve yeni yerleflim yerleri kurmaya
devam etmifltir. Ancak s›n›rlar› zorlayan Kimmer tehdidi sürmektedir.

II. Argiflti’nin o¤lu II. Rusa’n›n saltanat›, Urartu ülkesinin yeniden yap›land›r›l-
d›¤› bir dönemdir. Bu dönemdeki siyasi geliflmeleri anlatan ayr›nt›l› y›ll›klardan
yoksunuz. Rusa, yaz›tlar›nda daha çok yapt›¤› büyük infla projelerinden söz et-

855. Ünite - Urartu Kral l ›¤ ›

mektedir. Van Gölü’nün do¤u k›y›s›ndaki Ayanis Kalesi tap›na¤›na yazd›rd›¤› uzun
yaz›t›n›n bir bölümü onun siyasal eylemlerinin s›n›r› konusunda ipuçlar› verir:

“Argiflti o¤lu Rusa derki: Düflman ülkelerinden erkek, kad›n ve büyükbafl hay-
van getirdim: Assur ülkesinden, Targuni ülkesinden, Etiuni ülkesinden, Tablani
ülkesinden, Qainaru ülkesinden, Hate ülkesinden, Muflki ülkesinden ve fiilaquni
ülkesinden. ‹nsan kullanarak o kaleyi ve yerleflmeyi yapt›rd›m... Argiflti o¤lu Rusa
derki: Tanr› Haldi bana mutluluk, savaflta güç ve erkeklik gücü verdi. Tanr› Haldi
sayesinde bu iflleri yapabildim. Tanr› Haldi’nin büyüklü¤ü sayesinde Argiflti o¤lu
Rusa güçlü kral, büyük kral, fiurili ülkesinin kral›, Biainili ülkesinin kral›, kralla-
r›n kral› ve Tuflpa flehrinin kahraman›d›r” (Payne 2006: 297).

Urartu Krall›¤›’ndan günümüze kalan bütün çiviyaz›l› kitabelerin Türkçe çevirisi için ba-
k›n›z: Payne, M., Urartu Çiviyaz›l› Belgeler Katalo¤u, ‹stanbul 2006, Arkeoloji ve Sanat
Yay›nlar›.

Kral Rusa ele geçirdi¤i ve ifl gücü amac›yla nüfus nakli yapt›¤› ülkeler aras›n-
da bat›da Tablani (Tabal), Hate (Malatya) ve Muflki (Frig) ülkeleriyle Geç Hitit
krall›klar› ve çevresine vurgu yapmaktad›r. Etiuni, Aras Da¤lar› ve ötesinde, kral-
l›¤›n bafl›ndan beri bütünüyle kontrol alt›na al›namam›fl yar› göçebe kabilelerin
ad›d›r. II. Rusa bu yaz›t›nda, daha ileri bir iddia ile Assurlu insanlar› da yap›larda
çal›flt›rd›¤›n› belirtir.

Rusa döneminde, bu yaz›tta iflaret edildi¤i gibi öncelikli olan kentleflme ve in-
fla projeleridir. Ülke adeta yeni bafltan infla edilmeye bafllanm›flt›r. Aras Nehri hav-
zas›nda Karmir Blur yak›n›nda F›rt›na tanr›s›n›n ad›n› tafl›yan Teiflebai URU adl›
kenti infla etti. Kuzeybat› ‹ran’da Hoy’un kuzeyinde ise bu bölgenin en büyük mer-
kezini Bastam’da kurdu ve Rusai-URU.TUR. (Rusa’n›n Küçük fiehri) ad›n› verdi.
Van Gölü havzas›nda ise üç kent infla etti: Toprakkale (Rusahinili KURQilbanikai:
Qilbani Da¤› önündeki Rusa kenti), Ayanis (Rusahinili KUREidurukai: Eiduru Da-
¤› önündeki Rusa kenti) ve Kef Kalesi (Haldiei URU: Haldi kenti). Ayr›ca Van Ova-
s›’n› sulamak için Kefliflgöl Baraj› ve kanallar, Aras havzas›n› sulamak için de sula-
ma sistemi yapt›.

Y›k›l›fl Süreci
II. Rusa’dan sonra, Urartu Devleti en güçlü oldu¤u dönemde h›zl› bir biçimde y›k›-
l›fl sürecine girmifltir. Do¤udan Kimmerlerden sonra ‹skitler de Urartu ve Assur’u
tehdit etmeye bafllam›flt›r. Bu toplumlar büyük göç dalgalar› halinde gelmekteydi-
ler. Ordular›n büyük göç dalgalar› halinde aileleriyle gelen bu gruplarla mücadele-
si zordu. Bu göçler, k›sa zamanda Mezopotamya ve Anadolu’daki di¤er merkezi
devletler için de önemli bir tehdit haline geldi. MÖ yedinci yüzy›l ortalar›nda Urar-
tu ordular›n›n durduramad›¤› bu toplumlar, bütün kentleri yakm›fl ve ya¤malam›fl-
t›r. Kentlerde oturanlar›n, felaketten önce buralar› terk etti¤i anlafl›lmaktad›r. Ku-
zeybat› ‹ran’daki Bastam, Van havzas›ndaki Çavufltepe, Anzaf, Ayanis, Toprakkale,
kuzeydeki Kef Kalesi ve Patnos bir daha kullan›lmamak üzere terk edilmifltir. Bafl-
kentin durumu net de¤ildir ancak bu göç dalgas›ndan sonra Urartu kral ailesinin
burada yaflad›¤›n› gösteren herhangi bir kan›t yoktur. Ya¤ma ve y›k›m köylere ka-
dar ulaflm›flt›r. Kral ailesinin üyeleri ve devlet bürokrasinin bir bölümü bu tarihten
sonra yar›m yüzy›la yak›n bir süre daha Aras havzas›ndaki Karmir Blur ve çevresin-
de varl›k göstermifltir. II. Rusa’dan sonra ad› an›lan ve kral oldu¤u kabul edilen bir-
kaç ismin faaliyetleri konusunda çok az bilgi bulunmaktad›r. Bu son dönemde ye-

86 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

ni herhangi bir kent infla edilmemifl, sefer yap›lmam›flt›r. Do¤u Anadolu MÖ alt›nc›
yüzy›l bafl›nda, ‹ran’da güçlenerek bat›ya ilerleyen Medlerin, k›sa zaman sonra da
onlar›n yerine geçen Perslerin egemenli¤ine girmifltir. Urartu ad›, geçmiflteki parlak
sürecin an›s› olarak alt›nc› yüzy›l bafl›nda Eski Ahit’te, beflinci yüzy›la kadar da Ba-
bil ve Pers kaynaklar›nda geçmektedir. Bu tarihten sonra ad› unutulan bu uygarl›k,
yirminci yüzy›l›n bafllar›nda çivi yaz›s›n›n çözümüne kadar bir daha an›lmam›flt›r.

Urartu Krall›¤›, egemenli¤ini sürdürebilmek veya s›n›rlar›n› koruyabilmek amac›yla hangi
devletlerle ve yerel güçlerle mücadele etmifltir?

Urartu tarihini çeflitli yönleriyle de¤erlendiren bir çal›flma için bak›n›z Salvini, M., Urartu
Tarihi ve Kültürü (Çev. B. Aksoy), ‹stanbul 2006.

UYGARLIK

Köken ve Dil
Urartu krallar›, MÖ dokuzuncu yüzy›l›n ortalar›ndan itibaren önce Assurca, arka-
s›ndan Assur çivi yaz›s›yla Urartuca yaz›t yazd›rm›fllard›r. Urartu yaz›tlar›n›n ço¤u
tafl steller üzerine ve ana kayalara yaz›lm›flt›r. Az say›da çivi yaz›l› kil tablet ve
bronz levha da günümüze ulaflm›flt›r. Ayr›ca ço¤u büyük depo küpleri üzerinde öl-
çü iflareti olmak üzerine yaz›lm›fl hiyeroglif iflaretlerinin de kullan›ld›¤› bilinmekte-
dir. Ancak hiyeroglif kullan›m› yayg›n de¤ildir.

Urartuca eklemeli dildir. Anadolu’da MÖ üçüncü biny›ldan sonra konuflulmaya
bafllayan ve özellikle ikinci biny›lda yayg›n olarak kullan›lan Hurrice ile akrabad›r.
Urartuca günümüzde ise Do¤u Kafkas dil ailesinden Çeçence ve ‹nguflça ile ben-
zerlikler göstermektedir.

Kentleflme
Urartu Krall›¤›, Do¤u Anadolu’da kökü eskilere giden bir gelene¤in devam› de¤il,
öncüsüz ve birden bire kurulmufl gözükmektedir. Devlet, kent tasar›m›, mimari,
yaz› ve sanat gibi alanlarda at›lan ad›mlar›n tümü bölge için yenidir. Urartu Devle-
ti’nin kurulufluyla, Assur ve Geç Hitit dünyas›ndan Do¤u Anadolu’ya tafl›nan yeni-
liklerin birço¤u, buradaki geleneksel yaflam biçimiyle hiçbir flekilde örtüflmemek-
te ve radikal de¤iflimleri zorunlu k›lmaktayd›. Co¤rafyan›n tüm olumsuzluklar›na
ra¤men nüfusun önemli bir bölümünün kentlerde yaflamaya zorlanmas›, sulu tar›-
m›n teflvik edilerek yerleflik köy toplumu oluflturma çabalar› ve güçlü bir merkezi
yönetimin kurulmas› bu de¤iflim sürecinin belli bafll› noktalar›d›r. Urartu Krall›¤›,
kentler infla etti¤i Van Gölü ve Aras Nehri havzas› gibi bölgeleri do¤rudan yönet-
mifl, ülkenin da¤l›k ve uzak bölgelerini ise kendine ba¤lad›¤› yerel afliret reisleri
arac›l›¤›yla denetleme yoluna gitmifltir. Birkaç yaz›l› belgede baflkentten atanan va-
lilerden de söz edilmektedir.

Urartu Krall›¤›’n›n Do¤u Anadolu’daki geleneksel yaflam biçimini de¤ifltirme
çabas›n› ve kendine özgü yönetim anlay›fl›n› en iyi yans›tan uygulamalar kent in-
fla projeleridir. Van Gölü havzas›nda Van (Tuflpa), Yukar› Anzaf, Toprakkale, Aya-
nis, Körzüt ve Kef Kalesi; kuzeyde Murat Nehri havzas›nda Aznavurtepe; Aras
Nehri havzas›nda Armavir Blur, Arin Berd, Karmir Blur ve Bastam ortak özellikle-
riyle bu kapsamda de¤erlendirilebilecek önemli merkezlerdir. Bütün bu kentler
do¤rudan devlet taraf›ndan planlanarak, zorunlu iskâna tabi tutulan insanlardan
sa¤lanan ifl gücü ile yapt›r›lm›flt›r.

875. Ünite - Urartu Kral l ›¤ ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Kentler iki bölümden oluflmaktad›r: sitadel ve afla¤› flehir. Urartu kentlerinin si-
tadeli bulundu¤u bölgeye, ovaya veya ana yola hakim noktadaki bir kayal›k yük-
selti üzerine kurulmufltur. Sitadellerde, tap›nak, saray, depolar, konaklar ve atölye-
ler gibi yap›lar bulunmaktad›r. Baz› kentlerde birden çok tap›nak yer almaktayd›.
Örne¤in Çavufltepe’de biri bafltanr› Haldi, di¤eri tanr› Irmuflini’ye adanm›fl iki tap›-
nak bulunmaktad›r. Tap›nak yaz›tlar› devlet projelerinde, standart bir uygulama
olarak görülmektedir. Kenti yapt›ran kral burada hem devletin bütünlü¤ünü tem-
sil eden tanr›ya yak›nl›¤›n› vurgulamakta hem de ülkesi ve halk› için yapt›klar›n›
anlatmaktad›r. Ayr›ca sitadeldeki yap›lar infla edilmeden önce kanalizasyon, tuva-
let, sarn›ç gibi altyap› sistemleri yap›lm›fl, kayalar kesilerek infla edilecek binalar
için genifl teraslar oluflturulmaktayd›. Bu durum arazinin kullan›m›nda Urartular›n
ileri ad›mlar att›¤›n› göstermektedir.

Kral sülalesinden yöneticilerin oturdu¤u bu sitadeller ayr› surlarla çevrilmifl ayr›-
ca kayal›¤›n her iki ucuna güvenli¤i art›rmak amac›yla derin hendekler aç›lm›flt›.
Urartular ana kayalar› yontmada surlar›n tafl temellerini infla etmede, gelifltirdikleri
demir aletleri kullanm›fllard›r. Devletin varl›¤›n›, vergi, denetim gibi uygulamalar›n›
yans›tan bir di¤er örnek sitadellerde ortaya ç›kar›lan büyük pithoslar (depo küpleri)
yerlefltirilmifl depo binalar›d›r. Do¤u Anadolu’da dört-befl ay kadar süren ve nakliye
imkânlar›n›n azald›¤› uzun k›fl dönemi için sitadelde oturan bütün devlet görevlile-
ri, tap›nak personeli ve yöneticilerin ihtiyaç duydu¤u yiyecek içecek bu depolarda
saklanmaktayd›. Saklanan ürün ve bunun miktar› küpler üzerine yaz›lmaktayd›.

Do¤u Anadolu’nun k›sa olan inflaat mevsimi nedeniyle Urartu kentlerinin infla-
s›n›n uzun zaman ald›¤› varsay›labilir. Binlerce iflçinin, kayal›k üzerinde bir yöne-
tim merkezi infla etmek için y›llarca sitadel çevresindeki flantiyede kalarak inflaat›
sürdürmüfltür. Sitadelin inflas›ndan sonra zorunlu iskâna tabi tutulan insanlar›n da
yerlefltirildi¤i bu alan›n afla¤› kent olarak yaflamaya devam etti¤i anlafl›lmaktad›r.
Kentlerin boyutlar› seksen hektara kadar ç›kmaktad›r.

Krall›¤›n planlad›¤› bütün kentler, baflkent Van (Tuflpa) d›fl›nda daha önce yer-
leflilmemifl alanlarda kurulmufltur. Urartu krallar› infla kitabelerinde “benden önce
burada hiçbir fley yoktu” gibi ifadelerle bu duruma iflaret etmifllerdir. Geleneksel
yaflama uygun olmayan alanlarda bulunan kentlerin yaflamas›, bütünüyle devletin
varl›¤›na ve düzeni korumas›na ba¤l›d›r. Kentin sitadelinde oturan yönetici s›n›f ve
bürokrasinin giderleri, birkaç bini geçen afla¤› flehir halk›n›n içme suyu ve di¤er
zorunlu ihtiyaçlar›, düzenli iflleyen bir sistem ve organize bir çabayla karfl›lanabi-
lirdi. Bu nedenle devletin y›k›l›fl›yla birlikte bu kentlerin hemen hiçbirinde yaflam
devam etmemifltir.

Yerel Yönetim Merkezleri ve Kaleler
Urartu Krall›¤›’n›n egemen oldu¤u, büyük bölümü da¤l›k olan alanda birçok ba-
k›mdan Urartu kentlerinin sitadellerine benzeyen kaleler kurulmufltur. Kaleler,
Urartu Devleti’nin yönetim sistemine entegre olarak varl›¤›n› koruyan yerel afliret
reisleri taraf›ndan infla edilmifltir. Bu afliretler olas›l›kla Urartu Krall›¤› öncesinde
de ayn› bölgede yaflamaktayd›lar. Devletin egemenli¤iyle birlikte devlet ad›na
bölgesini denetlemeye, vergi toplamaya, Urartu ordusuyla sefere kat›lmaya, gani-
metten pay almaya bafllayarak sisteme kat›ld›lar. Bu tür yerel yönetim merkezle-
rinin tümünde, baflkent Tuflpa’daki gibi çok odal› kaya mezarlar› bulunmaktad›r.
Bu türde sitadel içine an›tsal mezar yapma gelene¤i Urartu Krall›¤› döneminde
karfl›m›za ç›kmaktad›r.

88 Eski Anadolu Tar ih i

Din ve Tanr›lar
Urartularda iki tür tap›nak bulunmaktayd›. Bunlardan ilki kentlerin sitadellerinde
infla edilen standart boyutlarda, kare planl›, kule tipi tap›naklard›. ‹kincisi gelenek-
sel ibadet anlay›fl›n›n devam› oldu¤u anlafl›lan kap› biçiminde yontulmufl kutsal
nifllerdir. Van/ Toprakkale yak›n›ndaki Meher Kap› aç›k hava an›t›ndaki yaz›ta gö-
re, Urartular›n inand›¤›, kutsad›¤› ve adlar›na belirli dönemlerde kurban kesti¤i 79
tanr›, tanr›ça ve tanr›sal özellik bulunmaktad›r. Bunlardan ilk üç s›ray› Haldi, Teifle-
ba ve fiivini paylafl›r. Haldi, Urartular›n bafltanr›s› idi. En büyük tap›na¤› Van Gölü
havzas›n›n güneyinde, Assur ile Urartu aras›ndaki bölgede bulunan Muflaflir’de idi.
Teifleba (F›rt›na tanr›s›) Hurri kökenlidir, Hititçede ad› Teflup’tur. fiivini de (Günefl
tanr›s›) Hurri kökenlidir. Hititlerdeki fiimegi’nin karfl›l›¤›d›r. Y›l›n belli günlerinde
tanr›lara koyun, keçi, s›¤›r (bo¤a), tanr›çalara bunlar›n diflileri kurban edilirdi.

895. Ünite - Urartu Kral l ›¤ ›

Resim 5.3

Urartu Krall›¤›’n›n
bat›s›ndaki eyalet
merkezlerinden
Palu (fiebeteria).
Kayal›k yükselti
üzerinde eyalet
valilerinin
yapt›rd›¤› çok odal›
kaya mezarlar›n›n
giriflleri ve planlar›.

Resim 5.4

Urartu kentlerinin
sitadellerinde yer
alan kule tipi
tap›nak modeli.
Çavufltepe’deki
Irmuflini
tap›na¤›n›n temel
plan› esas al›narak
yap›lm›fl bir
yeniden kurma
çal›flmas›d›r.

Ölü Gömme
Urartu dönemi mezarlar›, günlük yaflamda kullan›lan mekânlardan izler tafl›r. Kral-
lar, valiler ve yerel yöneticiler, yönetim merkezlerinin sitadelinde yapt›rd›klar› çok
odal› kaya mezarlar›na gömülmekteydi. Her gömü için bir kap içinde yemek, de-
¤erli silah ve tak›lar hediye olarak mezara b›rak›lmaktayd›.

Çok odal› kaya mezarlar›n›n plan›, Urartu’ya özgü yanlar› tan›mlanabilir bir an-
lay›flla biçimlenmifltir. Plan flemas›, giriflte bir platform, büyük bir kap› ile geçilen
genifl bir ana oda ve bu odan›n çevresindeki yan oda veya odalardan oluflur. Bafl-
kent Tuflpa’da bu türde dört an›tsal mezar bulunmaktad›r. Oda say›s› Van/ ‹çkale
ve Argiflti Mezar›’nda oldu¤u gibi en çok alt›, yedi kadard›r. Mezarlar›n ço¤u iki
odal›d›r. Ana odalar birçok mezarda, doksan metrekareyi aflmakta ve törensel bo-
yutlara ulaflmaktad›r. Mezarlar›n birço¤unda odalardan birinin taban›ndan derinle-
flen ve olas›l›kla eski gömü at›klar›n›n depoland›¤›, derin bir çukur bulunur.

Urartu Krall›¤›’n›n egemen oldu¤u alanda kral ve yöneticiler için infla edilen çok odal› ka-
ya mezarlar› yaln›zca baflkent ve yerel yönetim merkezlerinin sitadellerinde yap›lm›flt›r.
Bu mezarlar, bölgede Urartu döneminden sonra Hellenistik - Roma döneminde infla edil-
mifl farkl› bir gömü anlay›fl›n›n ürünü tek odal› mezarlarla kar›flt›r›lmamal›d›r.

Urartu döneminde halk, yaflad›¤› bölgenin yak›n›nda oda mezarlara gömül-
mekteydi. Her ailenin veya afliretin bir mezar› oldu¤u anlafl›lmaktad›r. Mezarlar›n
genel plan›, toprak alt›na infla edilmifl dikdörtgen bir oda ve bu odaya girifli sa¤la-
yan dar bir kap›dan oluflur. Bu oda mezarlar›n birço¤unun çevresinde, kaya me-
zarlar›ndaki plana benzer biçimde, ancak daha düzensiz yan odalar da yap›lm›flt›r.

Kaya mezarlar› ve oda mezarlar› tek kifli için de¤il çoklu gömü için infla edil-
mifltir. Ailenin bireylerinden biri ölünce mezar›n kap›s› aç›lmakta ve hediyeleriyle
birlikte mezara yerlefltirilmekteydi. Zamanla ana oda dolunca iskeletler ve hediye-
ler yana odalara y›¤›lmaktayd›. Örne¤in Karagündüz’de bir mezarda 106 kiflinin
kemikleri saptanm›flt›r. Urartu döneminde çok odal› kaya mezarlar›na normal gö-
mü yan›nda yak›lm›fl gömülerin külleri de koyulmaktayd›.

Sanat
Urartu ülkesi maden yataklar› bak›m›ndan oldukça zengindi. Toroslarda demir,
Ergani civar›ndan bak›r ve Gümüflhane yak›nlar›nda da gümüfl yataklar› bu krall›-
¤›n birçok alanda geliflmesine katk› yapm›flt›. Gelifltirdikleri demir silahlar sayesin-
de güçlü bir ordu kurdular. Bu orduda bölgenin koflullar›na göre gelifltirilmifl, de-
mir ve bak›r aksamlarla güçlendirilmifl, h›zl› hareket edebilen at arabalar›; z›rhlar-
la güvenli¤i sa¤lanm›fl süvari s›n›f›; demir oklar›, k›l›çlar› ve m›zraklar› olan piya-
de s›n›f› bulunmaktayd›.

Urartu Devleti kuruluflunun hemen arkas›ndan kentlerin sitadellerinde oturan
ve yeni fetihlerle zenginleflen yönetici bir s›n›f oluflmaya bafllad›. Ayr›ca burada ku-
rulan kule tipi tap›naklarda çal›flan görevliler ve rahipler de yönetimin bir parças›
olarak ayr›cal›kl› konumda idiler. Yaz›c› s›n›f› ve komuta kademesindeki yüksek
rütbeli askerlerin de her yap›lan seferden sonra elde edilen ganimetten önemli bir
miktar pay alarak zenginleflti¤i anlafl›lmaktad›r. Bu zenginlik en belirgin biçimde
sitadellerde infla edilen yap›lar›n tafl iflçili¤ine ve buralarda arkeolojik kaz›larda
saptanan özel buluntularda görülmektedir.

90 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Urartu’da heykel sanat› yayg›n de¤ildir. Kef Kalesi’nde bulunan kabartmal› pa-
yeler ve Ayanis tap›na¤›n›n içinde kakma tekni¤inde yap›lm›fl bezemeler VII. yüz-
y›lda mimaride yeni aray›fllar› ifade eder. Assur kral› II. Sargon’un 714 y›l›nda Tan-
r› Haldi’nin kült merkezi Muflaflir’den ya¤malad›¤› ve liste halinde kaydetti¤i eflya-
lar ve tap›na¤a sunulmufl hediyeler günlük kullan›ma yönelik olmaktan çok sanat-
sal de¤eri yüksek özel eflyalard›r. Üzeri bezemeli kalkanlar, bo¤a bafl› eklentileri
olan kazanlar, alt›n ve gümüfl kaplar, dökme tekni¤inde bronzdan ayaklar› olan
yatak, masa ve sandalye gibi mobilyalar bunlar›n yaln›zca bir bölümünü oluflturur.
Tunç kalkanlar ve kemerler üzerinde Urartu ordusunu savafla giderken gösteren
sahneler, gücü sembolize eden aslan ve bo¤a bezemeleri, mitolojiden uyarland›¤›
anlafl›lan kanatl› insan ve hayvanlar, bafl›, gövdesi ve ayaklar› farkl› hayvanlardan
al›narak yap›lm›fl insan figürleri bulunur. Bunlardan ço¤u törensel amaçlarla yap›l-
m›flt›r. Bunun gibi üzeri yaz›tl› ve bezemeli at koflum tak›mlar›, mi¤fer, sadak ve k›-
l›çlar da Urartu sanat›n›n özgün ürünleridir.

Arkeolojik kaz›larda, mezarlarda ele geçen mücevherler, de¤erli ve yar› de¤er-
li tafllardan yap›lm›fl boncuklardan oluflan kolyeler, alt›n, bronz ve demirden yap›l-
m›fl fibulalar ile fildifli heykelcikler de Urartu sanat›na ait yayg›n örnekleri olufltu-
rur. Kötü ruhlardan korunmak için boyuna as›ld›¤› anlafl›lan pektoraller, madal-
yonlar ve bronz levhalar üzerindeki motifler de genellikle Urartu dini ve mitoloji-
sinden seçilmifltir. Madalyonlar›n ve avuç içine s›¤acak büyüklükteki levhalar›n
birço¤unda boynuzlu bafll›¤› ve kanatlar› ile ay›r›c› özelli¤i vurgulanm›fl bir tanr› ve
önünde ellerini açarak ona dileklerini ileten bir kifli gösterilmektedir.

915. Ünite - Urartu Kral l ›¤ ›

Paye: Urartu mimarl›¤›nda,
üst katlar› tafl›mak amac›yla
infla edilen kare biçimli,
kal›n tafl›y›c› kolon. Bunlar›n
temelleri bazalt tafl›ndan
üst bölümleri ise kerpiçten
idi. Bezemeler bazalt üzerine
yap›lm›flt›r.

Fibula: MÖ dokuzuncu
yüzy›lda Frigler taraf›ndan
gelifltirilen ve çengelli
i¤nenin atas› olarak kabul
edilen Fibula genellikle
soylular ve zenginler
taraf›ndan prestij ürünü
olarak kabul edilmifl ve
kullan›lm›flt›r. K›sa zamanda
yayg›nlaflarak Geç Hitit,
Assur ve Urartu ülkesinde de
üretilmifl ve kullan›lm›flt›r.

Resim 5.5

Giyimli’de
bulunmufl bronz
bir levhada solda
aslan üzerinde bir
tanr›, sa¤da ona
bir keçiyi adak
olarak getirmifl
olan bir kad›n
figürü.

Urartu döneminde çanak çömlek atölyelerinde çal›flan ustalar, günlük yaflamda
kullan›lan kaplardan bir bölümünü de lüks eflya ve sanat olarak tan›mlanabilecek
özellikte tasarlam›fllard›r. K›rm›z› renkte astarlanm›fl, oldukça parlak yüzeyli, yon-
ca a¤›zl› testiler madeni kaplar› taklit ederek kilden yap›lm›fl özgün ürünlerdir.

Urartu sanat› birçok bak›mdan Assur ve Geç Hitit kültürlerinden izler tafl›r.
Bronz kalkanlar ve kemerler üzerindeki savafl sahneleri daha çok Assur etkili ola-
rak geliflmiflken fildifli ve cam Geç Hitit, fibula ise Frig kültürünün etkisi olarak Do-
¤u Anadolu’ya ulaflm›fl ve buradaki zengin-soylu s›n›f›n be¤enisi do¤rultusunda bi-
çimlendirilmifltir.

Urartular›n ulusal tanr›s› Haldi yan›nda, bölgedeki farkl› kökenden gelen gruplar›n inand›-
¤› birçok tanr›y›, devletin denetiminde oluflturduklar› tanr›lar birli¤ine (pantheon) dâhil
ettikleri görülmektedir. Bunun gerekçeleri nas›l aç›klanabilir? Bir de¤erlendirme yap›n›z.

92 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

935. Ünite - Urartu Kral l ›¤ ›

Do¤u Anadolu’nun co¤rafi yap›s›n›n yaflam bi-

çimi üzerindeki etkisini aç›klayabilme

Do¤u Anadolu’nun büyük bölümü deniz seviye-
sinden 1500 metrenin üzerinde yaylalardan olu-
flur. Bu yap›, tar›mdan çok hayvanc›l›k yap›lma-
s›na uygundur. Bu nedenle bölgede, yerleflik ta-
r›m toplumlar›ndan çok yar› göçebe hayvanc›l›k
yapan afliretler yayg›n olarak yaflamaktayd›. Urar-
tu Krall›¤› göçebe toplumlar› yerleflik düzene ge-
çirmek ve bölgede tar›m› gelifltirmek için büyük
çaba harcad›. Ancak bu co¤rafyan›n uygun ol-
mamas› nedeniyle oldukça yavafl geliflti.

Urartu Devleti’nin yerleflik yaflam› yayg›nlaflt›r-

mak için yapt›klar›n› aç›klayabilme

Urartu Krall›¤›, Do¤u Anadolu yaylas›nda, yar›
göçebe afliretlerden birinin güçlenerek di¤erleri-
ni egemenlik alt›na almas› sonucu MÖ dokuzun-
cu yüzy›l ortalar›nda kuruldu. Devletin yap›s›,
örgütlenme biçimi ve çivi yaz›s› gibi birçok alan-
da Yeni Assur Krall›¤›’ndan etkilendiler. Urartu-
lar kent ve kale infla etme konusunda yetenekli,
çok iyi tafl ustas› idiler. Demir silahlar ve savafl
aletleri üreten savaflç› bir toplumdu. Do¤u Ana-
dolu’da tar›m alanlar›n› sulayabilmek için uzun
kanallar kazd›lar, su havzalar›na bentler infla ede-
rek ilk suni göletleri oluflturdular. Baflkent ile ül-
kenin di¤er bölgeleri aras›ndaki ulafl›m zorlu¤u-
nu aflmak için yol a¤› kurdular. Do¤u Anado-
lu’daki zengin gümüfl, bak›r ve demir yataklar›n›
ifllettiler, bu dönemde madencilik çok geliflti. Ba-
z›lar› dinsel motiflerle süslü, kendilerine özgü
kemerler, mi¤ferler, at koflum tak›mlar›, situlalar
ve kazanlar ürettiler.

Günümüze ulaflan Urartu dönemi kal›nt›lar›n›n

genel özelliklerini tan›mlayabilme

Urartu Devleti, kuruluflundan itibaren elde etti-
¤i gücün büyük bölümünü kent ve kale infla et-
meye harcam›fl gözükmektedir. Baflkent Tufl-
pa’n›n bulundu¤u Van Gölü havzas› baflta ol-
mak üzere bütün ülkede çok say›da Urartu ken-
ti ve kalesinin kal›nt›lar› günümüze ulaflm›flt›r.
Urartu döneminde mimari ve sanat alan›nda or-
taya konan ürünler, di¤er kültürlerden izler tafl›-
makla birlikte daha çok Urartular›n özgün ürün-
leri olarak de¤erlendirilirler. Kentlerde, tafl usla-
r›n›n ulaflt›¤› düzeyi gösteren düzgün iflçilikli tafl
duvarlar, kitabeler, elit s›n›f için yap›ld›¤› anlafl›-
lan bronzdan tak› ve di¤er eflyalar, kaliteli ça-
nak çömlek ve ithal ürünler bulunmaktad›r. Ye-
rel yönetim merkezleri ise birçok bak›mdan
kentlerden esintiler tafl›makla birlikte mimari ve
sanatta bu düzeye ulaflamam›flt›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

94 Eski Anadolu Tar ih i

1. Afla¤›dakilerden hangisi Urartu Krall›¤›’n›n egemen
oldu¤u alandaki da¤lardan biri de¤ildir?

a. A¤r›
b. Süphan
c. Nemrut
d. Erciyes
e. Bingöl

2. Urartu Krall›¤› afla¤›daki devletlerden hangisi ile si-
yasal iliflki kurmam›flt›r?

a. Assur
b. Melid
c. Frig
d. Babil
e. Pers

3. Urartu Krall›¤›’n›n bat› s›n›r› hangi nehir taraf›ndan
çizilmektedir?

a. Karasu
b. Murat
c. Dicle
d. Çoruh
e. F›rat

4. ‹lk kez Urartu ad› hangi Assur kral›n›n yaz›tlar›nda
geçmektedir?

a. I. Tiglat-Pileser
b. III. fialmaneser
c. I. fialmaneser
d. II. Sargon
e. I. Adad-Nirari

5. Urartular kendi ülkeleri için hangi ismi kullanmak-
tayd›lar?

a. Biainili
b. Uruatri
c. Nairi
d. Qummuh
e. Haldi

6. Urartu krallar› y›ll›klar›n› hangi tür yaz› ile kaydet-
tirmifltir?

a. Çivi yaz›s›
b. Hiyeroglif yaz›
c. Alfabe yaz›s›
d. Linear yaz›
e. Runik yaz›

7. Urartu Dili’nin atas› afla¤›da verilenlerden hangisidir?
a. Hititçe
b. Sümerce
c. Assurca
d. Hurrice
e. Çeçence

8. Afla¤›dakilerden hangisi kral II. Rusa’n›n kurdu¤u
kentlerden biri de¤ildir?

a. Ayanis
b. Van
c. Kef Kalesi
d. Toprakkale
e. Bastam

9. II. Sarduri Assur ordusu ile hangi tarihte savaflm›flt›r?
a. MÖ 743
b. MÖ 720
c. MÖ 714
d. MÖ 700
e. MÖ 500

10. Urartu Krall›¤›’n›n çöküfl sürecinde rol oynayan en
önemli neden hangisidir?

a. Ekonomik nedenler
b. Co¤rafi nedenler
c. Yeni göçler
d. Assur bask›s›
e. Medlerin yükselifli

Kendimizi S›nayal›m

955. Ünite - Urartu Kral l ›¤ ›

Urartu krallar›n›n yazd›rd›klar› y›ll›klar yaln›zca baflar›-
lardan ve yap›lan önemli ifllerden söz etmektedir. S›n›r-
lara dikilen gösterifl yaz›tlar› da benzer içeri¤e sahiptir.
Yaz›tlar›n içeri¤i, tanr›lar›n ve kral›n ad›n›n an›ld›¤› gi-
rifl, baflar›l› eylemlerin yap›ld›¤› geliflme ve beddua ifa-
delerinin yer ald›¤› sonuç olmak üzere üç bölüm halin-
de düzenlenmifltir. Afla¤›da Urartu Krall›¤›’n›n en bat›-
s›nda bulunan ve günümüzde Karakaya baraj sular› al-
t›nda kalm›fl olan II. Sarduri dönemine ait Habibufla¤›
yaz›t›n›n çevirisi bu düzenlemeyi oldukça belirgin bir
biçimde yans›tmaktad›r. Yaz›t›n bafl›nda bafl tanr›n›n
ad›, kral›n ad› ve hedef olarak seçilen kral›n ad› veril-
mifltir. Sonra Sarduri’nin Elaz›¤ ve Malatya çevresinde
ele geçirip ya¤malad›¤› kentler say›lm›flt›r. Malatya kra-
l› Hilaruada’n›n haraca/vergiye ba¤lanmas› büyük bir
övünçle vurgulanmaktad›r. Ancak anlafl›ld›¤› kadar›yla
kent ele geçirilememifltir. Son sat›rda da bu yaz›ta zarar
verecek olanlara edilen beddua formülü yer almaktad›r.
“Tanr› Haldi kendi silah›yla sefere ç›kt›. Melitia ülkesi-

nin kral›n› fiaha o¤lu Hilaruada’y› yendi. Onu Argiflti

o¤lu Sarduri önünde yere çald›. Tanr› Haldi güçlü ve

tanr› Haldi’nin silah› da güçlüdür.

Argiflti o¤lu Sarduri sefere ç›kt›. Sarduri der ki: F›rat ›r-

ma¤› durgundu (?). Oradan hiç bir kral karfl›ya geçme-

miflti. Efendi tanr› Haldi, tanr› Teifleba, tanr› fiivini ve

Biainili ülkesinin (bütün) tanr›lar›na, (onlar›n) ilahi

büyüklü¤ünden (yard›m) istedi¤im için yalvard›m. Tan-

r›lar bana kulak verdiler ve bana yol gösterdiler. Tumifl-

ki flehrinin önünde savaflç›lar›m aras›nda karfl›ya geç-

tim. Ayn› gün ülkeye do¤ru ilerledim. Qala’ani ülkesi-

nin güneyinden (?) geçtim. Melitia flehrinin kuzeyinde-

ki (?) Karnifli da¤lar›na vard›m. Zapfla flehrinin ötesin-

deki(?) Mufla ülkesine kadar ilerledim. Bir gün içinde 14

kale ve 80 (?) flehir ele geçirdim. Kaleleri yerle bir ettim

ve flehirleri yakt›m. 50 adet savafl arabas›na el koydum.

Savafltan geri döndüm. Hilaruada’n›n tahkimatl› kralî

flehir Sasi’yi kuflatt›m (?). Güç kullanarak onu ele geçir-

dim. Mal (?), erkek ve kad›n oradan sürgün ettim.

Sarduri der ki: Girdim ve Melitia flehri kuflat›ls›n (?) di-

ye buyurdum(?). (kral›) Hilaruada huzuruma ç›kt›, ye-

re kapand›, ayak(lar›ma) sar›ld›. Merhamet ettim (?).

(Oradan) alt›n, gümüfl ve mal (?) ya¤ma(?) olarak al-

d›m ve Biainili ülkesine götürdüm. Haraç (ödemesi ko-

flulu) ile hayat›n› ba¤›fllad›m. Oradan dokuz kale, yani

Hazani, Gaurahi, Tumiflki, ‘Asini, Maninui, Arufli, Qul-

bitarrini, Tafle (yani) Tanr› Quera’n›n Tafle ve Meluia-

ni (kalelerini) ay›r›p kendi topra¤›ma ekledim.

Tanr› Haldi’nin büyüklü¤üyle Argiflti o¤lu Sarduri, güç-

lü kral, büyük kral, Biainili ülkesinin kral› ve Tuflpa

fiehri’nin kahraman›d›r. Sarduri der ki: Her kim bu ya-

z›t› tahrip ederse, her kim suç ifllerse, her kim saklarsa,

her kim bir baflkas›na bunlar› yapt›r›p “Gel, tahrip et!”

derse, tanr› Haldi, tanr› Teifleba, tanr› fiivini (ve bütün)

tanr›lar onu günefl ›fl›¤›ndan yoksun etsinler. Ona s›¤›-

nacak yer sa¤lamas›nlar(?). Onu ne tanr› ne insanlar

rahat b›raks›nlar(?)” (Payne 2006: 237-238).

Okuma Parças›

96 Eski Anadolu Tar ih i

1. d Yan›t›n›z yanl›fl ise “Girifl” bölümünü yeniden
gözden geçiriniz.

2. d Yan›t›n›z yanl›fl ise “Girifl” bölümünü yeniden
gözden geçiriniz.

3. e Yan›t›n›z yanl›fl ise “Girifl” bölümünü yeniden
gözden geçiriniz.

4. c Yan›t›n›z yanl›fl ise “Urartu Devleti Öncesinde
Do¤u Anadolu” bölümünü yeniden gözden ge-
çiriniz.

5. a Yan›t›n›z yanl›fl ise “Uruatri ve Nairi Afliretleri”
bölümünü yeniden gözden geçiriniz.

6. a Yan›t›n›z yanl›fl ise, “Köken ve Dil” bölümünü
yeniden gözden geçiriniz.

7. d Yan›t›n›z yanl›fl ise “Köken ve Dil” bölümünü
yeniden gözden geçiriniz.

8. b Yan›t›n›z yanl›fl ise “Geliflme Dönemi” bölümü-
nü yeniden gözden geçiriniz.

9. a Yan›t›n›z yanl›fl ise “Geliflme Dönemi” bölümü-
nü yeniden gözden geçiriniz.

10. c Yan›t›n›z yanl›fl ise “Y›k›l›fl Süreci” bölümünü
yeniden gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Do¤u Anadolu’nun tar›ma uygun olmayan ve daha çok
yüksek yaylalar›n bulundu¤u alanlarda yaylak ve k›fllak
hayat› yaflayan toplumlar günümüzde de vard›r. Özel-
likle Toroslar, A¤r›, Erzurum, Kars bölgesi, zengin ot-
laklara sahiptir ve büyük sürüler bu bölgede yaz aylar›-
n› geçiririler.

S›ra Sizde 2

Urartu Krall›¤› bütün tarihi boyunca Do¤u Anadolu’nun
da¤l›k bölgelerine hakim olabilmek amac›yla yerel afli-
ret ve beyliklerle savaflm›flt›r. S›n›rlar› d›fl›ndaki komflu-
lar›nda bat›da Melitia, Qumaha ve Tablani gibi Geç Hi-
tit kent devletleri, güneyinde Yeni Assur Krall›¤›, do¤u-
da ise Manna ve Pers gibi güçlerle mücadele etmifltir.
Son yüzy›l›nda ‹skitler, Kimmerler ve Medlere karfl› var-
l›k savafl› yapm›flt›r.

S›ra Sizde 3

Urartu ülkesinde Hurri kökenli afliretler yan›nda farkl›
kökenden gelen birçok grup da bulunmaktayd›. Devle-
tin bütün bu farkl› gruplar› kendi flemsiyesi alt›nda top-
layabilmesinin yollar›ndan biri de onlar›n tanr›lar›n›
devlet dini içerisine almakt›.

Çilingiro¤lu, A. (1997). Urartu Krall›¤› Tarihi ve Sa-

nat›, ‹zmir.
Köro¤lu, K. (1996). Urartu Krall›¤› Döneminde Ela-

z›¤ (Alzi) ve Çevresi, ‹stanbul.
Köro¤lu, K., Konyar, E. (Editör). (2011). Do¤u’da De¤i-

flim/Transformation in the East, ‹stanbul.
Payne, M. (2006). Urartu Çiviyaz›l› Belgeler Katalo-

gu, ‹stanbul.
Salvini, M. (2006). Urartu Tarihi ve Kültürü (Çev. B.

Aksoy), ‹stanbul.
Sevin, V. (2003). Eski Anadolu ve Trakya. Bafllang›-

c›ndan Pers Egemenli¤ine Kadar, Atlasl› Büyük

Uygarl›klar Ansiklopedisi, ‹stanbul.
Zimansky, P. E. (1998), Ancient Ararat, A Handbook

of Urartian Studies, New York (Genifl bibliyograf-
ya için bak›labilir).

Kendimizi S›nayal›m Yan›t Anahtar› Yararlan›lan Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
Frigya Bölgesi’nin co¤rafi s›n›rlar›n› tan›mlayabilecek,
Frig Krall›¤›’n›n siyasi tarihini genel hatlar› ile aç›klayabilecek,
Frig kültür ve sanat›n›n belirleyici özelliklerini tan›mlayabileceksiniz.

‹çindekiler

• Tümülüs
• Megaron
• Kaya an›t›

• Ahflap iflçili¤i
• Madencilik

Anahtar Kavramlar

Amaçlar›m›z

N
N
N

Eski Anadolu Tarihi Frig Krall›¤›

• G‹R‹fi
• FR‹G S‹YAS‹ TAR‹H‹N‹N ANA

HATLARI
• UYGARLIK

6
ESK‹ ANADOLU TAR‹H‹

G‹R‹fi

Frigler ve Frigya Bölgesi
Frigler, MÖ dokuzuncu yüzy›l ile yedinci yüzy›llar aras›nda güçlü bir krall›k olarak
Anadolu’nun siyasi ve kültür tarihine damgas›n› vurmufltur. Frig Krall›¤›’n›n etki
alan›, Ankara çevresi merkez olmak üzere, K›z›l›rmak Nehri’nin (Halys) do¤usun-
dan, kuzeyde Samsun’a; güneyde Ni¤de ve Elmal› Ovas›’na; bat›da Eskiflehir, Kü-
tahya ve Band›rma yak›nlar›na kadar yay›l›yordu. Frig Krall›¤› etkin bir siyasi güç
olarak tarih sahnesinden çekildikten sonra da Friglerin yaratm›fl oldu¤u köklü kül-
türün çeflitli etki ve izleri, Eski Anadolu’nun kültür ve sanat›nda Antik Ça¤ boyun-
ca devam etmifltir.

Herodotos ve Strabon gibi Eskiça¤ yazarlar›na göre Makedonyal›lar›n komflu-
lar› olan ve Avrupa’da oturduklar› s›rada Brigler (Brygler) ad›n› tafl›yan Frigler,
Makedonya ve Trakya’dan Bo¤azlar yolu ile Anadolu’ya göç eden Trak boylar›n-
dan biriydi. Asya’ya yani Anadolu’ya geçtikten sonra yurtlar›yla birlikte adlar› da
de¤iflerek Frig biçimini alm›flt›. Eskiça¤ yazarlar›n›n verdi¤i bilgilerden Frig boyla-
r›n›n bafllang›çta Troia (Truva/ Hisarl›k Tepesi) ve çevresini ele geçirdikleri, za-
man içinde ‹znik Gölü (Askania) k›y›lar› ile Sakarya Nehri (Sangarios) vadisine
do¤ru yay›ld›klar› anlafl›lmaktad›r. Frigler buradan güney ve do¤u yönde geniflle-
yerek Anadolu içlerine yay›lmaya devam etmifllerdir. Yo¤un Frig yerleflmesine
sahne olan Orta Anadolu’nun büyük bir bölümü de Antik Ça¤’da Frigya Bölgesi
olarak adland›r›lm›flt›r.

Frigya Bölgesi, Büyük Frigya ve Küçük Frigya ya da Frigya Epiktetos olmak
üzere iki ana bölüme ayr›lm›flt›r. Büyük Frigya, do¤uda K›z›l›rmak Nehri ve Tuz
Gölü’ne (Tatta), bat›da Denizli-Pamukkale yöresine, güneybat›da Elmal› Ovas›’na
kadar uzanan genifl bir bölümü kapsamaktayd›. Friglerin ünlü baflkenti Gordion
(Polatl›/ Yass›höyük), Ankyra (Ankara), Pessinus (Sivrihisar/Ball›hisar) ve Kelainai
- Apameia (Afyonkarahisar/ Dinar) bu bölgenin en önemli Frig yerleflmelerini
oluflturur. Küçük Frigya ya da Frigya Epiktetos, günümüzde ‹ç Bat› Anadolu ile Yu-
kar› Sakarya Vadisi’nde Eskiflehir, Afyonkarahisar ve Kütahya illeri aras›nda uza-
nan daha küçük bir bölümü kaps›yordu. Bölgenin önemli kentleri aras›nda Midas
Kenti (Eskiflehir/ Yaz›l›kaya), Dorylaion (Eskiflehir/ fiarhöyük), Midaion (Alpu/ Ka-
rahöyük), Nakoleia (Eskiflehir/ Seyitgazi), Kotiaion (Kütahya), Aizanoi (Kütahya/
Çavdarhisar) ve Kadaio (Kütahya/ Gediz) say›labilir. Marmara Denizi’nin güneyin-

Frig Krall›¤›

de kalan kesim ise buradaki Frig topluluklar› nedeniyle Hellespontos Frigyas› ola-
rak adland›r›lm›flt›r. Daskylaion (Band›rma/ Hisartepe) bu bölgenin en önemli yer-
leflmesini oluflturur.

Frigya Bölgesi, co¤rafi konumu bak›m›ndan ulafl›m ve ticaret için Ege ve Ön
Asya ülkelerini birbirine ba¤layan Anadolu’nun en önemli karayolu sistemlerinin
üzerindedir. Ünlü Pers Kral Yolu’nun büyük bir k›sm› da bu bölgede yer al›r.

FR‹G S‹YAS‹ TAR‹H‹N‹N ANA HATLARI
Genel olarak kabul edilen görüfle göre MÖ 1200 y›llar›na do¤ru bafllayan ve dal-
galar halinde 400 y›l kadar devam eden Güneydo¤u Avrupa’dan Anadolu’ya do¤-
ru gerçekleflen Trak göçleri, Hitit ‹mparatorlu¤u’nun y›k›l›fl›n› izleyen dönemde
yo¤unlaflm›flt›. Son y›llarda Troia (Truva/ Hisarl›k Tepesi) ve Gordion (Polatl›/
Yass›höyük) kaz›lar›ndan elde edilen Güneydo¤u Avrupa kökenli el yap›m›, kaba
çanak çömlek ve yumrucuklu çanak çömlek örneklerinin yan› s›ra mimari bulun-
tular da bu görüflü desteklemektedir. Adlar›n› Homeros’un destanlar›ndan ö¤ren-
di¤imiz Mygdon, Askanios, Otreus gibi liderlerin önderli¤inde, Marmara Deni-
zi’nin güney kesiminde göçebe ve yar› göçebe afliret düzeninde yaflamlar›n› sür-
düren Friglerin Anadolu’daki ilk yüz y›llar› hala büyük ölçüde karanl›kt›r. Bu ko-
nunun ayd›nlat›labilmesi için göçmen Trak boylar›n›n ilk yerleflim bölgesi olan
Marmara Denizi’nin güney k›y›lar› ile Çanakkale Bo¤az› çevresinde arkeolojik ka-
z›lara ihtiyaç vard›r.

Gordion’da Hitit yerleflmesi üzerinde bulunan ve Erken Demir Ça¤›’na (MÖ
1200 - 950 y›llar›) tarihlenen kal›nt›lar, ilk Frig göçmenlerinin MÖ on birinci yüzy›-
la do¤ru Polatl› yak›nlar›nda daha sonra baflkentleri olacak olan Yass›höyük’e
(Gordion) ulaflt›klar›n› gösterir. Öncüler, basit köy düzeyinde bir yerleflik yaflam
sürdürmekteydiler. Gordion’da küçük bir alanda ortaya ç›kar›labildi¤i için detayla-
r›n› tam olarak bilemedi¤imiz köy niteli¤indeki bu ilk Frig yerleflmesinde halk, ça-
mur s›val›, a¤aç dallar›ndan yap›lm›fl duvarlara sahip, yar› yar›ya topra¤a kaz›lm›fl
çukurlar içindeki ilkel konutlarda bar›nmaktayd›. Tek ya da çok odal› olan bu ya-
p›lar›n içinde ocak, f›r›n ve hububat›n sakland›¤› depo çukurlar› vard›. Konut ve
aç›k alanlarda ele geçen el yap›m›, koyu renkli kaba çanak çömleklere daha son-
ralar› eklenen elde ya da çarkta yap›lm›fl devetüyü renkli çanak çömlekler, sürdü-
rülen basit gündelik yaflam›n somut kan›tlar› idi.

MS ikinci yüzy›lda yaflayan Nikomedial› (‹zmit) tarihçi Arrianos ve üçüncü
yüzy›lda yaflayan Romal› tarihçi Justinus’un aktard›¤› bilgilere göre Frigler Sanga-
rios (Sakarya) Nehri’nin k›y›s›nda, Gordion ad›ndaki baflkenti kuran toplumdu.
Friglerin köy düzeyindeki yaflam biçiminden siyasal örgütlü bir devlet düzenine
nas›l geçti¤i ve geçifl aflamalar› henüz tam olarak bilinmemektedir. Bununla bir-
likte, ilk aflamada merkezden yönetilen bir krall›k yerine birçok beyli¤in varl›¤›
düflünülmelidir. Gordion’un önceleri bir beylik merkezi oldu¤u ileri sürülebilir.
Nitekim arkeolojik kaz›lar, Yass›höyük’te daha MÖ erken dokuzuncu yüzy›lda
Güneydo¤u Anadolu Bölgesi’ndeki ça¤dafl Geç Hitit kentlerindekileri an›msatan
kabartmal› ortostatlar ile bezenmifl binalara sahip, çevresi güçlü surlarla tahkim
edilmifl bir sitadelin oldu¤unu ortaya koymufltur. Bu dönemde Gordion soylu yö-
neticilerin yaflad›¤› bir yönetim merkezi olma yolundad›r. Yass›höyük’teki bu bü-
yük inflaat projesi geliflimini sürdürerek MÖ dokuzuncu yüzy›l›n sonuna gelindi-
¤inde Orta Anadolu’da kendi dönemi için benzeri olmayan an›tsal planl› krali bir
yerleflmeye dönüflmüfltür.

100 Eski Anadolu Tar ih i

Ortostat: Duvarlar›n alt
k›s›mlar›nda kullan›lan,
dikine yerlefltirilmifl düz ya
da kabartmalarla bezeli tafl
levha ya da blok.

Antik Bat› kaynaklar›na göre merkezi Frig Devleti’nin ilk kral›, baflkent Gordi-
on’a ad›n› vermifl olan Gordias’t›r. Gordias’›n tarihi kiflili¤i ve yaflad›¤› dönemin si-
yasi olaylar› hakk›nda flimdilik herhangi bir bilgi yoktur. O, ününü o¤lu Midas’a ve
Gordion dü¤ümü ile ba¤lay›p kent tap›na¤›na adad›¤› ka¤n›s›na borçludur. Kral
Midas’›n MÖ 709 y›l›nda hâlâ Frig Krall›¤›’n›n bafl›nda oldu¤unu belgeleyen Assur
kaynaklar› dikkate al›nd›¤›nda Gordias’›n olas›l›kla MÖ sekizinci yüzy›l›n ilk yar›-
s›nda Frig taht›nda egemenlik sürdü¤ü düflünülebilir. Gordias’›n ne zaman, nerede
ve nas›l öldü¤ü bilinmez. Gordias’tan sonra Frig taht›na o¤lu Midas geçmifltir.

Antik Bat› kaynaklar›nda daha çok efsanevi kiflili¤inden söz edilen kral Midas,
Assur kaynaklar›nda Muflki ad›yla geçen Friglerin kral› olup “Muflkili Mita” ad› ile
tarihi bir kimli¤e sahiptir. Assur yaz›l› belgelerine göre kral Mita - Midas, MÖ 717-
709 y›llar› aras›nda Do¤u, Güney ve Güneydo¤u Anadolu Bölgesi’nde Geç Hitit
Beyliklerinden Kargam›fll› Pisiris, Taball› Ambaris, Atunal› Matti ve Urartu kral› I.
Rusa ile yak›n iliflkiler kurmufltu. Mita - Midas, Assurlu ça¤dafl› kral II. Sargon’a
(MÖ 721-705) karfl› bu bölgede bir güç birli¤i oluflturmufl, etki alan›n› Kilikya’n›n
kuzeyine, Toroslara kadar geniflletmiflti. II. Sargon’un baflkenti Khorsabad’taki
(Dur-fiarrukin) saray›n›n duvarlar›na yazd›rd›¤› y›ll›klar bu siyasi iliflkilerin somut
tan›klar›d›r: “Saltanat›m›n beflinci y›l›nda Kargam›fll› Pisiris, yüce tanr›lara verdi-
¤i yemine karfl› günah iflledi ve Muflki ülkesinden Mita’ya, Assur’a karfl› düflmanca
davranmas› için mesajlar gönderdi...;Taball› Ambaris, babas›n›n s›n›rlar› d›-
fl›nda olan ve s›n›rlar›n› geniflleten Hilakku ülkesi ile birlikte Urartulu Ursa (Rusa)
ve Muflkili Mita’ya benim topraklar›m› ele geçirmek teklifinde bulunmak için bir
haberci gönderdi....”.

Tyana’da (Ni¤de/ Kemerhisar) bulunan ve üzerindeki yaz›tta geçen Midas ad›n-
dan ötürü bu krala ait oldu¤u düflünülen bazalt tafl, kral›n Kilikya’n›n kuzeyinde
Toroslardaki faaliyetlerinin bir göstergesi olarak kabul edilir. Gordion’da saray ala-
n›nda ve baz› tümülüslerde gün ›fl›¤›na ç›kart›lan Do¤u kökenli arkeolojik bulun-
tular, asl›nda Friglerin MÖ dokuzuncu yüzy›ldan itibaren Geç Hitit Beyliklerinin
ana yay›l›m bölgesi olan Güney Anadolu ve Kuzey Suriye ile iliflki içinde oldu¤u-
nu gösterir. Kral Midas’›n, Assur kaynaklar›ndan ö¤rendi¤imiz bu bölgedeki faali-
yetleri de daha önce kurulmufl olan politik iliflkilerin bir uzant›s› olmal›d›r.

Kral II. Sargon’un, kendisine karfl› gelen Geç Hitit Beyliklerini birer birer ma¤-
lup ederek onlar› egemenli¤i alt›na almas›ndan sonra, do¤udan ilerleyen Kimmer
tehlikesi karfl›s›nda kral Mita - Midas, II. Sargon ile dostluk anlaflmas› yaparak bu
tehlikeyi atlatmay› düflünmüfltür. Bunun için Assur saray›na iyi niyet elçileri ve he-
diyeler gönderir. Asl›nda bu anlaflma, bir bak›ma kral Midas’›n Assur’un gücü kar-
fl›s›ndaki boyun e¤iflidir: “.... memurum Que (Çukurova bölgesi) yöneticisi, Muflki
ülkesinin Mita’s› ve onun üç bölgesine bir ak›n düzenledi. Onun flehirlerini tahrip
etti, y›kt› ve yakt›. Çok say›da ganimet ald›. Ve benden önceki krallara boyun e¤-
meyen Muflkili Mita düflüncesini de¤ifltirmeden güneflin do¤du¤u denize, bana,
destek, haraç ve hediyeler getirme teklifinde bulunan habercisini gönderdi.”

Assur kral› II. Sargon bu olay› yazd›rmakla yetinmemifl, saray›n› süsleyen duvar
kabartmalar›ndan birine kral›n huzuruna ç›kmak için s›rt›nda tafl›d›¤› arma¤an› ile
bekleyen bir Frig elçisi betimlettirmifltir. II. Sargon’un Kilikya valisine yazd›¤› bir
mektup ise Midas’›n Assur için de¤erli bir müttefik oldu¤unu aç›k olarak gösterir:
“...savafl veya baflka bir fley olmadan Muflkili bize söz verdi ve bizim müttefikimiz
oldu... flimdi Muflkili bizimle bar›fl yapt›¤›na göre.....sen oradan bast›racaks›n,
Muflkili de öbür taraftan bast›racak” II. Sargon ile Midas aras›nda yap›lan bu

1016. Ünite - Fr ig Kral l ›¤ ›

anlaflma çerçevesinde Frig saray›nda sürekli bir Assur elçisinin bulunduruldu¤u
anlafl›lmaktad›r: “...ben sana Muflkilerin huzurundan habercinin iliflkisini kesme-
mesini söylemek için yaz›yorum....” Bu tarihten sonra Assur kaynaklar›nda Muflki-
li Mita - Midas ile ilgili herhangi bir bilgi yoktur.

Midas hakk›nda tarihî bilgiler içeren Antik Bat› kaynaklar› ise onun egemenli-
¤inden bir kaç yüzy›l sonras›na aittir. Bu kaynaklara göre kral Midas, Orta Yuna-
nistan’daki Delphoi kehanet merkezine, üzerinde oturup adalet da¤›tt›¤›, görülme-
ye de¤er güzellikteki taht›n› yollayarak K›ta Yunanistan ile iyi iliflkiler kurmufltu.
Ayr›ca bir Aiol kenti olan Kyme’nin (Alia¤a - Nemrut Kale) prensesi ile evlenerek
Bat› Anadolu sahillerindeki Yunanl› yöneticilerin güvenini kazanm›flt›. Midas, bir
yandan Do¤u ve Güneydo¤u Anadolu’da Urartu, Kuzey Suriye ve Assur ile di¤er
yandan bat›da Bat› Anadolu sahilleri ve K›ta Yunanistan ile siyasi ve kültürel ilifl-
kiye giren Anadolu’nun ilk Demir Ça¤› kral› olarak hakl› bir üne sahipti.

Midas’›n ölümü hakk›nda Assur belgelerinde bilgi yoktur. Buna karfl›l›k Geç
Antik Ça¤ kaynaklar›nda, Midas’›n ölüm y›l› olarak MÖ 696 ya da 675/674 y›l› ve-
rilir. Ancak bu tarihlerin güvenirli¤i hâlâ tart›flmal›d›r. Ünlü Amasyal› co¤rafyac›
Strabon (MÖ 64 - MS 24) ise Midas döneminde Frig ülkesinin göçebe Kimmer boy-
lar› taraf›ndan istila edildi¤ini ve Midas’›n bu felaket karfl›s›nda bo¤a kan› içerek
yaflam›na son verdi¤ini anlat›r. Frig - Kimmer mücadelesi ile ilgili ayr›nt›l› yaz›l›
belge olmamas› yan›nda Gordion’daki arkeolojik kaz›larda belirlenen büyük yan-
g›n›n -eski görüfllerin aksine- Kimmerlere mal edilmemesi Midas’›n sonu ile ilgili
belirsizli¤in sürmesine neden olur.

Frig Krall›¤›’n›n politik gücünün nas›l ve ne zaman sona erdi¤i de pek aç›k de-
¤ildir. Arkeolojik buluntular, MÖ yedinci yüzy›l›n sonlar›nda baflkent Gordion’da
istikrar›n ve zenginli¤in devam etti¤i yönündedir. Öyleyse Herodotos’un bildirdi¤i
gibi Frig Krall›¤›, Lidya kral› Alyattes’in MÖ 590 y›l›ndaki K›z›l›rmak seferine de¤in
hâlâ ba¤›ms›zl›¤›n› koruyordu. Ancak ne Do¤u ne de Bat› kaynaklar›nda Midas’›n
halefleri hakk›nda aç›k bir kay›t yoktur. MÖ 585 y›l›nda Medler ile Lidyal›lar ara-
s›nda yap›lan K›z›l›rmak Bar›fl›’ndan sonra K›z›l›rmak Nehri’nin do¤usunda kalan
topraklar Medlerin denetimi alt›na girmiflti. Bat›da kalan büyük kesim ise Lidya
egemenli¤i alt›ndayd›. Nitekim Herodotos, MÖ alt›nc› yüzy›l›n ilk yar›s› içinde ya-
flayan son Frig kral sülalesi için Midas, Gordios ve Adrastos s›ralamas›n› vererek
Frigli prens Adrastos’un Lidya kral› Kroisos’a s›¤›nd›¤›n›; bu prensin Midas o¤lu
Gordios’un o¤lu oldu¤unu bildirir. Adrastos’un Kroisos’a s›¤›nmas› Friglerin Lidya
Krall›¤›’n›n denetimi alt›na girdi¤ini iflaret eder.

MÖ 547/46 y›l›nda Lidya Krall›¤›’n›n y›k›lmas›yla birlikte Frigya topraklar›, iki
yüz y›l› aflk›n bir süre Pers ‹mparatorlu¤u’nun bir parças› olmufl, Kapadokya, Paf-
lagonya ve Hellespontos ile birlikte Büyük Frigya Satrapl›¤›’na ba¤lanm›flt›r. Yerli
halk, Pers egemenli¤i döneminde büyük ölçüde geleneksel yaflam biçimini ve kül-
türlerini devam ettirmifltir. Eski Frig dili ve yaz›s› en az›ndan MÖ dördüncü - üçün-
cü yüzy›la kadar kullan›lm›flt›r.

Pers egemenli¤ini takip eden Hellenistik Ça¤’da Hellen kültürü, Hellen tarz› ya-
flam biçimi yay›lm›fl, yerli diller, gelenekler yerini bu ak›ma b›rakm›flt›r. Bununla
birlikte köklü Frig kültürünün etkileri bölgede Roma döneminin sonlar›na, hatta
H›ristiyanl›¤›n ortaya ç›k›fl›na kadar devam etmifltir. Bir zamanlar›n ihtiflaml› bafl-
kenti Gordion ise önemini yitirmifl, giderek sonun bafllang›c›ndaki köy niteli¤ine
bürünerek sessiz bir flekilde unutulmufltur.

102 Eski Anadolu Tar ih i

Frig Krall›¤›n› çeflitli yönleriyle ele alan bir yay›n için bkz., Sivas, H., Tüfekçi Sivas, T. (Edi-
tör). (2007). The Mysterious Civilization of the Phrygians / Friglerin Gizemli Uygarl›-
¤›, ‹stanbul. Yap› Kredi Kültür Sanat Yay›nc›l›k.

Frig Krall›¤›’n›n Do¤u, Güney ve Güneydo¤u Anadolu Bölgesi’ndeki siyasi faaliyetlerini de-
¤erlendiriniz.

UYGARLIK

Dil ve Yaz›
Friglerin Hint-Avrupa karakterli, Trak ve Eski Yunanca ile iliflkili dilleri vard›. Gor-
dion’da saptanan Frig diliyle yaz›lm›fl en enken yaz›tlar MÖ sekizinci yüzy›l baflla-
r›na tarihlenir. Fenike alfabesinden al›nm›fl, Eski Yunan, Lidya ve Likya alfabesine
benzeyen Frig alfabesi 19 harften oluflmaktayd›. Ço¤unlukla soldan sa¤a, az say›da
sa¤dan sola ya da boustrophedon stilde yaz›lm›fl olan bu yaz›tlar çok k›sa ve sa-
y›ca azd›r. Bunlar, kaya an›tlar›, nifller, sunaklar, mühürler ve çanak çömlekler üze-
rine kaz›nm›flt›r. Yaz›tlar›n birço¤unda ayn› sözcük ya da sözcük gruplar› tekrarlan-
m›flt›r. Ayr›ca günümüze kadar bu dilin çözümüne katk› yapacak çift dilli (bilingu-
al) bir yaz›t (Frigçe ve çözülmüfl bir baflka dil) bulunamam›flt›r. Bu nedenlerle Frig
yaz›s› okunabilmekle birlikte henüz tam olarak çözülememifltir. MÖ üçüncü yüzy›-
l›n bafl›na kadar kullan›lm›fl görünen Frig yaz›s›n›n bu erken biçimi Paleo-Frigçe
(Eski Frigçe) olarak adland›r›l›r. Frigçe yaklafl›k 500 y›ll›k bir suskunluktan sonra
MS ikinci - üçüncü yüzy›llarda bölgede yeniden ortaya ç›kar. Roma Dönemi’ne ait
olan bu yeni biçimi Neo-Frigçe (Yeni Frigçe) olarak nitelenir.

Frig yaz›s›n›n günümüzde çözülememifl olmas›n›n ana nedeni nedir?

Toplum Yap›s›
Frig toplumunu ve bu toplumun yaratt›¤› uygarl›¤› anlamam›za Homeros, Hero-
dotos, Strabon, Plinius gibi Eskiça¤ yazarlar›n›n vermifl oldu¤u bilgiler ve arkeolo-
jik kaz›larla gün ›fl›¤›na ç›kan buluntular yard›mc› olur. Homeros’a göre Frigler
“savafla girmek için yan›p tutuflan” bir ulustur. Strabon, onlar›n “bar›flsever”, Ar-
rianos “çok mutlu insanlar” oldu¤unu belirtir. Antik Ça¤ dünyas›nda ün salan
Friglerin müzik ve dansta gösterdikleri üstün performans› ise Athenaeus flöyle an-
lat›r: “... Frigya kaval›n› iflitmifltim.....Juba’n›n dedi¤ine göre bu kavallar Frigyal›-
lar›n bir keflfidir.”

Homeros ve Herodotos, Frigya’n›n ormanlar, otlaklar, hayvan sürüleri ve top-
rak ürünleri bak›m›ndan zenginli¤inden bahseder. Bu nedenle Frig nüfusunun bü-
yük bir bölümünün tar›m ve hayvanc›l›kla geçinen köylü s›n›f›ndan olufltu¤u anla-
fl›labilir. Arrianos’un kral Midas’›n babas› Gordias için “çok eski zamanlarda Frig-
ya’da yaflayan fakirin biriymifl. Ekip biçti¤i bir tarlas›, iki çift öküzü varm›fl...” flek-
lindeki anlat›m›, Frig yönetici s›n›f›n›n bile köy kökenli oldu¤u konusunda bir ipu-
cu olarak de¤erlendirilebilir. Frig devletinin, merkeze ba¤l› beylerin etraf›nda top-
lanm›fl, ayr› bölgelerde hüküm süren, feodal yap›da oldu¤u söylenebilir. Frig ülke-
sinde, tar›m ve hayvanc›l›kla geçinen köylü s›n›f›n›n yan›nda madencilik, ahflap ifl-
çili¤i, dokumac›l›k, seramik gibi farkl› endüstri kollar›nda çal›flan zanaatkârlar ve
tüccarlar›n varl›¤› bilinmektedir. Kent niteli¤inde büyük yerleflmelerde ise merke-
zi yönetimden sorumlu bürokratlar ve rahipler ayr› birer s›n›f›n temsilcileriydi.

1036. Ünite - Fr ig Kral l ›¤ ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Boustrophedon: Eskiça¤’da
yaz›tlarda kullan›lan yaz›
stillerinden biridir. Eski
Yunancada öküz dönüflü
anlam›na gelmektedir. Bu
sisteme göre yaz›n›n bir
sat›r› soldan sa¤a, sonraki
sat›r› sa¤dan sola
yaz›l›yordu.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Paleo-Frigçe (Eski Frigçe):
Frig dilinde Frig alfabesi ile
yaz›lm›fl belgelerdir.

Neo-Frigçe (Yeni Frigçe):
Yunan alfabesi ile Frig dilin-
de yaz›lm›fl olan belgelerdir.

Kaz›larda ç›kan buluntular hem Eskiça¤ yazarlar›n› do¤rulamakta hem de eksik
kalan bilgileri tamamlamaktad›r. Gordion’da ele geçen madeni at koflum tak›mlar›
ile fildifli levhalar üzerindeki avc› ve süvari betimleri, Pazarl› ve Burdur/ Düver’de
bulunan piyade betimli mimari kaplama levhalar› Friglerin savaflç› yönünü vurgu-
lar. Gordion Müzesi’nin vitrinini süsleyen bir çömlek parças› üzerine boya ile ya-
p›lm›fl halay çeken k›zlar, Bo¤azköy’de bulunan, çifte kaval ve lir çalan iki müzis-
yenin efllik etti¤i Ana Tanr›ça heykeli müzik ve dans›n Frig yaflam›nda oynad›¤› ro-
lü yans›tan önemli buluntulard›r.

Yönetim Merkezleri ve Kaleler
Frig Krall›¤›, en güçlü oldu¤u MÖ sekizinci yüzy›l›n ikinci yar›s›nda kral Midas yö-
netiminde, çok belirgin olmamakla birlikte K›z›l›rmak Nehri’nin do¤usunda Ço-
rum, Tokat ve K›rflehir; kuzeyde Samsun; güneyde Ni¤de ve Konya; güneybat›da
Burdur ve Elmal› Ovas›; bat›da Eskiflehir, Afyonkarahisar ve Kütahya; kuzeybat›da
Band›rma yörelerine kadar olan alan› etkisi alt›na alm›flt›.

K›z›l›rmak Nehri’nin bat›s›nda baflta Gordion (Yass›höyük) olmak üzere Polatl›
yak›nlar›nda Hac›tu¤rul/ Yenido¤an höyü¤ü, Ankara, Pessinus (Ball›hisar) ve Dory-
laion (fiarhöyük); K›z›l›rmak’›n do¤usunda eski Hitit baflkenti Hattufla (Bo¤azköy),
Çorumun kuzeyinde Pazarl›, Yozgat yak›nlar›nda Aliflar ve Kerkenes, K›rflehir ya-
k›nlar›nda Kaman/ Kalehöyük önemli Frig merkezleridir. Frig ekonomisinin teme-
li öncelikli olarak tar›ma ve hayvanc›l›¤a dayand›¤› için nüfusun büyük bir bölü-
mü köylerde yaflamaktayd›. Bu nedenle bölgede geliflmifl bir kentleflmeden söz
edilemez.

Friglerin siyasi ve kültürel olarak en etkili olduklar› kesim, Yukar› Sakarya Va-
disi’nde Eskiflehir, Afyonkarahisar ve Kütahya illeri aras›nda Da¤l›k Frigya/Frigya
Yaylas› olarak tan›mlanan bölgedeki Frig vadileridir. Yaz›l›kaya/ Midas Vadisi,
Kümbet Vadisi, Köhnüfl Vadisi bu vadilerin en önemlileridir. Bölgenin özellikle sa-

104 Eski Anadolu Tar ih i

Resim 6.1

Frig Krall›¤›
MÖ 9. - 7. yüzy›l
yerleflmeleri

Kaynak: T. Sivas

vunmaya yönelik iskân tipine olanak sa¤layan fiziki çevresi, vadilerin taban›n›
kaplayan alüvyonlu topraklar, zengin ormanlar ve tar›m›n can damar› olan akarsu-
lar nedeniyle buras› Frigler için ideal bir yerleflim alan› olmufltur. Büyük bir bölü-
mü bugün Eskiflehir il s›n›rlar› içinde kalan bölgede MÖ sekizinci yüzy›l ile alt›nc›
yüzy›l›n ilk yar›s› içinde birçok Frig kalesi kurulmufltur.

Friglerin kentleflme ve mimarl›k alan›nda ulaflt›klar› düzeyin flimdilik en iyi iz-
lenebildi¤i yerleflim merkezi baflkent Gordion’dur. Sakarya ile Porsuk (Tembris)
nehirlerinin birleflme noktas›na yak›n bir yerde kurulmufl olan Gordion, yönetici
s›n›f›n oturdu¤u, höyük üzerindeki sitadel ile bunun do¤u ve güney eteklerindeki
afla¤› flehir ve Sakarya Nehri’nin bat› k›y›s›ndaki d›fl mahalleden oluflmaktayd›.
Hem sitadel hem de afla¤› flehrin etraf› güçlü bir sur sistemi ile korunmaktayd›.

Özgün yüksekli¤inin 14 - 15 m oldu¤u tahmin edilen güçlü surlarla çevrili sita-
dele güneydo¤udan, iki yan› kulelerle korunan, rampal› yolun sonundaki kap›dan
geçilerek girilmekteydi. Bu girifl eski Anadolu mimarl›¤›ndan bugüne ulaflabilmifl
kent kap›lar›n›n en ihtiflaml›s› ve en etkileyicisidir. Kap›n›n hemen içerisinde kal›n
ve uzun duvarlarla bölümlere ayr›lm›fl üstü aç›k iki avlu ve bu avlular›n çevresine
dizilmifl megaron planl› yap›lardan oluflan saray alan› yer al›yordu. Kaz›larda te-
mel seviyesinde ele geçen megaronlar›n kullan›ld›¤› dönemdeki görünümüyle ilgi-
li en ayd›nlat›c› bilgi kayalara oyulmufl Frig kült an›tlar› ile az say›da ele geçen tafl-
lara kaz›nm›fl bina resimlerinden edinilmektedir. Tafl temelli, ahflab›n bolca kulla-
n›ld›¤› kerpiç duvarl› yap›larda cepheler geometrik bezemeli oymalarla süslüydü.
Çat›, ahflap iskeletin üzerine çamur s›vanarak ya da saz örtülerek yap›lm›fl semer-
dam tarz›ndayd›. MÖ alt›nc› yüzy›ldan itibaren önemli megaronlar›n çat›s› kiremit-
lerle örtülmeye ve cephesi piflmifl toprak levhalarla kaplanmaya bafllam›flt›r. Bu
megaronlar›n en büyü¤ünde (M3) bulunan ince dokumalar ve fildifli kakmal› ah-
flap mobilya gibi lüks eflyalar, bu yap›n›n krala ait resmi kabul salonu oldu¤unu
düflündürmektedir. Bu alandaki yap›lardan birinde ele geçen renkli çak›l tafllar›n-
dan yap›lm›fl taban döflemesi ise bu tip zemin döflemesinin Eskiça¤’daki en eski
örneklerindendir. Saray alan›n›n bat›s›nda uzun bir perde duvar ile ayr›lm›fl teras
üzerinde, ortadaki genifl soka¤a aç›lan karfl›l›kl› iki yap› dizisi ise mutfak, ifllik ve
atölye olarak kullan›lan mekânlard›.

1056. Ünite - Fr ig Kral l ›¤ ›

Megaron: Bat› Anadolu ve
Ege dünyas›nda MÖ.3. bin
y›ldan itibaren kullan›lan,
önde, dar k›sa taraflar›nda
bir girifl holü ve arkada
ocakl› büyük bir salondan
oluflan dikdörtgen planl›
yap›lard›r.

Resim 6.2

Gordion Erken Frig
Dönemi (MÖ 900-
800 y›llar›) Sitadel
Plan›

Kaynak: Sevin 2003,
s. 245.

Bu yerleflme, MÖ 800 civar›nda kent sakinlerinin bütün mallar›n› b›rakarak yal-
n›zca canlar›n› kurtarabildikleri büyük bir yang›nla tahrip olmufltur. Gordion kaz›-
lar›, bu felaketin ard›ndan krali yerleflmenin eski plan üzerine daha geliflmifl bir
teknikle yeniden infla edildi¤ini göstermifltir (Orta ve Geç Frig Dönemi yaklafl›k
olarak MÖ 800 - MÖ 333).

Yeni kaz›lardan elde edilen sonuçlar ›fl›¤›nda baflkent Gordion için bkz. Sams, G. K.
(2011). “Gordion. Friglerin Baflkenti”, Aktüel Arkeoloji Dergisi 21: 90-103.

Da¤l›k Frigya Bölgesi’ndeki Frig yerleflmeleri vadileri s›n›rland›ran yüksek, ka-
yal›k platolar üzerine kurulmufl olan kalelerden oluflmaktad›r. Kalelerde olas›l›kla
yönetici s›n›f oturmaktayd›. Halk ise kalelerin eteklerinde köy niteli¤indeki yerlefl-
melerde yafl›yor olmal›yd›. Frig kaleleri, hem bulunduklar› vadiye hem de vadiye
ulaflan yollara hâkim stratejik noktalarda konumlanm›flt›r. Sarp kayalardan oluflan
do¤al savunma sistemi bu yerleflmeleri çevreler. Rampal› bir yol ya da ana kayaya
oyulmufl merdivenler yard›m›yla ulafl›lan yerleflmelerde, ana kayadan oyulmufl
mekanlar, büyük sarn›çlar, silolar, merdivenli geçitler, önlerinde dini törenlerin ya-
p›ld›¤› kült an›tlar› ve oda mezarlar bulunmaktad›r. Eskiflehir’in güneyinde Yaz›l›-
kaya/ Midas Kenti, Piflmifl Kale, Akpara Kale, Kümbet Asar Kale, Yap›ldak Asarka-
ya Frig kalelerinin en özgün örneklerini oluflturur.

Din
Frig yaz›tlar› ve sanat eserleri, birbirini onaylar flekilde Friglerce “Matar” (Ana)
olarak tan›mlanan tanr›çan›n, Ana Tanr›ça oldu¤unu ortaya koymufltur. Bu tanr›-
çaya Hitit-Luviler “Kubaba”, Yunanl›lar “Meter Megale” ya da “Kybele”, Romal›lar

106 Eski Anadolu Tar ih i

Resim 6.3

Sitadelde yer alan
Büyük Megaronun
(M3)
rekonstrüksiyonu

Kaynak: Sevin
2003, s. 260.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

ise “Magna Mater” (Büyük Ana) derlerdi. Paleo - Frigçe yaz›tlarda “Matar Areyas-
tin” veya “Matar kubileya/ kubeleya” olarak da geçen bu tanr›ça, Frig sanat›nda
betimlenen tek tanr›çad›r. Bu betimlerde tanr›ça bafl›nda yüksek bafll›¤› (polos),
belden kemerle s›k›lm›fl uzun elbisesi, gö¤üs hizas›nda kollar› dirsekten bükül-
müfl, ellerinde kâse ve y›rt›c› bir kufl tutan olgun bir kad›n fleklinde gösterilmifltir.
Tanr›ça Matar, Frig toplumu için yaflam›n kayna¤›, do¤an›n, do¤urganl›¤›n, bere-
ketin kendisidir. Tohumun toprakla hayat bulmas›n› kad›n›n do¤urganl›¤› ile ba¤-
daflt›ran Ana Tanr›ça inanc›, Anadolu topraklar›nda köklenen ve MÖ yedinci bin
y›ldan itibaren ça¤lar boyunca adeta genetik bir inanç olarak nesilden nesile, top-
lumdan topluma geçen güçlü bir inançt›r. Frigler de bu ortak paydadan kendine
düfleni alm›fl, adeta tek tanr› gibi tapt›klar› Ana Tanr›ça Matar’a güçlü duygularla
ba¤lanm›fllard›r.

Frig dini, Ana Tanr›ça inanc› ve betimleri için bkz. Roller L. (2004). Ana Tanr›ça’n›n ‹zin-
de (Çev. B. Avunç), ‹stanbul, Homer kitapevi.

Bir do¤a tanr›ças› olan Matar’a adakta bulunulan kutsal alanlar, kent d›fl›nda, su
kaynaklar› ve verimli tarlalar›n yak›nlar›ndaki kayal›k yerlerde kurulmufltur. Otan-
tik Frig dininin günümüze ulaflan kan›tlar›n› oluflturan bu yap›lar, ana kayaya oyul-
mufl fasadlar (ifllenmifl cephe), basamakl› sunaklar ve nifllerden oluflmaktad›r. Hep-
si birer aç›k hava tap›na¤› olan bu an›tlar Frig vadilerinde yo¤undur. Fasadlar, ken-
dilerine özgü mimari karakterleri ile Frig kaya mimarl›¤›n›n en özgün ve en etkile-
yici an›t grubunu oluflturmaktad›r. Bu an›tlar, akroterli, üçgen al›nl›kl›, beflik çat›-
l› Frig megaronlar›n›n kayalara oyulmufl ön cephesini temsil ederler. Bu cephenin
en önemli bölümü, içinde tanr›ça heykelinin ya da kabartmas›n›n bulundu¤u kap›
biçimindeki merkezi kaya niflidir. Üçgen al›nl›k ve cephe, kabartma ve oyma tek-
ni¤inde geometrik ve bitkisel motiflerle bezenmifltir.

An›tsal fasadlar›, ön taraflar›ndaki genifl avlular, avluya aç›lan yan mekânlar ve ga-
leriler ile Ana Tanr›ça kültüne adanm›fl, büyük birer kült kompleksi olarak nitelendir-
mek gerekir. Bu an›tlar›n en ünlüsü üzerindeki MIDAI=M‹DAS ad›n› içeren yaz›t›n-
dan dolay› “Yaz›l›kaya - Midas An›t›” olarak adland›r›lan, 17 m yüksekli¤inde, 16.50
m geniflli¤indeki an›t oluflturur. Yaz›l›kaya/ Midas Kenti’nde yer alan Midas An›t›, Frig
fasadlar›n›n en büyü¤ü ve görkemlisidir. Ayr›ca Yaz›l›kaya/ Midas Vadisi’nde, Are-
yastis An›t›, Bitmemifl An›t; Kümbet Vadisi’nde Bahflayifl An›t›; Köhnüfl Vadisi’nde
Maltafl An›t›, Burmeç An›t› ve Aslankaya An›t›; Kütahya/ Tavflanl› ilçesi yak›nlar›nda
Deliklitafl An›t›; Köhnüfl Vadisi’nde Kumca Bo¤az Kap› Kaya An›t›, Büyük Kap› Kaya
An›t›, Küçük Kap› Kaya An›t› görülmeye de¤er, etkileyici ve güzel an›tlard›r.

Aslankaya An›t›, kaya fasatlar›n›n gizemini bir ölçüye kadar anlamam›za yar-
d›mc› olan nifl içindeki iki kanatl› kap› konstrüksiyonu ve iki aslan aras›nda duran
tanr›ça kabartmalar› ile özel bir yere sahiptir. Sanatkâr, kutsal odan›n kap›s›n› ar-
d›na kadar açmakla asl›nda, Frig tap›naklar›n›n gizemini de bir anlamda gözler
önüne sermektedir. Burada anl›k de¤il, devaml› bir epifani olay› söz konusudur.
Odan›n arka duvar›na ifllenen Ana Tanr›ça kabartmas› inananlara varl›¤›n› devam-
l› olarak hissettirmektedir.

Sunaklar, tanr›ya dua edilen, kurbanlar kesilen, adaklar sunulan kült yap›lar›-
d›r. Ön taraflar›ndaki basamaklarla tanr›çay› simgeleyen yuvarlak bafll›, dörtgen
gövdeli tanr›ça idollerine (heykelcik) ulafl›l›r. En güzel örnekler Yaz›l›kaya/ Midas
Kenti’ndedir.

1076. Ünite - Fr ig Kral l ›¤ ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Akroter: Bir mimari
cephede, al›nl›¤›n tepesine
ve iki köflesine yerlefltirilen
tafl ya da piflmifl topraktan
yap›lm›fl süsleme ö¤esi.

Epifani: Tanr›n›n tezahür
edifli.

Nifller, genellikle kayalar›n dik yüzlerinde, ancak kolayl›kla ulafl›labilen yük-
sekliklerdeki oval veya dikdörtgen s›¤ oyuklard›r. Arka duvarlar›nda tanr›ça hey-
kelci¤inin ya da idolünün yerlefltirildi¤i yuvalar yer al›r. Yaz›l›kaya/ Midas Ken-
ti’nde ve Köhnüfl Vadisi’nde bu türde Frig kaya niflleri vard›r.

Matar Kubileya kültünde, gök kubbenin alt›ndaki uçsuz bucaks›z do¤an›n, bü-
tünüyle tanr›çan›n tap›na¤› oldu¤u anlafl›lmaktad›r. Sonralar›, tanr›ça, mimari bir
yap›ya dönüfltürülen kayalar›n içinde yaflamaya devam etmifltir. Sembolik kap›-
n›n, tanr›çaya ulaflan yolun bafllang›c› oldu¤una inan›lmaktayd›. Kap› bir gün aç›-
lacak ve tanr›ça inananlara kayalar›n derinliklerinden görünecektir. Friglerin bu

108 Eski Anadolu Tar ih i

Resim 6.5

Yaz›l›kaya / Midas
Kenti büyük
sunak.

Kaynak: T. Sivas-
H. Sivas Arflivi

Resim 6.4

Yaz›l›kaya/ Midas
An›t›.

Kaynak: T. Sivas-
H. Sivas Arflivi

kült yap›lar› önünde düzenledikleri törenlerin içeri¤i hakk›nda kesin bir fley söy-
lemek zordur. Burada, Ana Tanr›ça’n›n kimli¤i ve Frig toplumunun yaflam flekli
çiftçilikle özdeflleflen, bolluk ve bereketle ilgili törenler yap›ld›¤›n› düflünmek
yanl›fl olmasa gerekir.

Frigler, Matar için kutsal kentler de kurmufllard›r. Eskiflehir’in güneyindeki Ya-
z›l›kaya/ Midas Kenti ve Sivrihisar yak›nlar›ndaki Pessinus (Ball›hisar) bu kentlerin
en tan›nm›fllar›d›r. Gerek kült an›tlar›n›n say›sal yo¤unlu¤u, gerekse en an›tsal ör-
neklerin Midas Kenti’nde bulunmas›, bu flehrin adeta bölgenin dini metropolü ol-
du¤unu göstermektedir.

Frig kült an›tlar›n› de¤erlendiren bir çal›flma için bak›n›z Tüfekçi Sivas, T. (1999). Eskifle-
hir-Afyonkarahisar-Kütahya ‹l S›n›rlar› ‹çindeki Phryg Kaya An›tlar›, Eskiflehir, Anadolu
Üniversitesi Yay›nlar›.

Mezar An›tlar› ve Ölü Gömme Gelenekleri
Friglerde inhumasyon ve kremasyon olmak üzere iki tip ölü gömme gelene¤i
uygulanm›flt›r. Frig soylular›, ya tek bafl›na tümülüs mezarlara ya da ayn› aileden
kiflilerin kulland›¤› kayalara oyulmufl oda mezarlara gömülmüfllerdir.

Anadolu’da daha önce uygulanmayan tümülüs mezar gelene¤i, ilk kez Frigler
taraf›ndan Trakya ve Makedonya’dan Anadolu’ya getirilmifltir. Bu tip mezarlar, MÖ
ikinci biny›ldan beri Do¤u Avrupa ile Karadeniz’in kuzey ve do¤usundaki toplum-
lar taraf›ndan yap›lmaktayd›. Tek kifli için yap›lan tümülüslerde mezar odas› ah-
flaptan bir oda, bazen de toprak alt›na aç›lm›fl basit bir çukur fleklindedir. Ölü ve
mezar hediyeleri oda içine yerlefltirildikten sonra, bir daha aç›lmamak üzere meza-
r›n üzerine tafl, çamur, toprak, nadir olarak da küçük tafl y›¤›larak tepe görünü-
münde bir yükselti oluflturulmaktad›r.

Bat›da Afyonkarahisar’dan güneybat› yönde Elmal› Ovas›, güneydo¤uda Ni¤-
de’ye kadar genifl bir alanda görülen tümülüs mezar gelene¤i baz› de¤iflikliklerle
Roma dönemi içlerine kadar devam etmifltir. Baflkent Gordion, tespit edilen 100
kadar tümülüs ile say›sal bak›mdan Frig tümülüslerinin en yo¤un bulundu¤u mer-
kezdir. Bunlar içinde en görkemlisi bir zamanlar ünlü kral Midas’a atfedilen ancak
son y›llarda kral Midas’›n babas› Gordias’a veya büyükbabas›na ait oldu¤u düflü-
nülen, 300 m çap›nda, 53 m yüksekli¤indeki Büyük Tümülüs’tür. MÖ sekizinci
yüzy›l›n ortalar›na tarihlenen tümülüste y›¤ma toprak tepenin alt›nda ahflap bir
mezar odas› bulunmaktad›r. Odada ahflap bir lahit içine yat›r›lm›fl 65 yafllar›nda
bir erke¤e ait iskelet ile çok say›da ahflap ve tunçtan yap›lm›fl mezar arma¤anlar›
bulunmufltur.

MÖ yedinci yüzy›l›n içinde Friglerde yeni bir ölü gömme gelene¤i olarak kre-
masyon gömüler bafllar. Bu gelenekte cesetler yak›l›r. Küller bir kab›n içinde veya
do¤rudan mezar çukuruna yerlefltirildikten sonra üzerine toprak y›¤›larak tümülüs
mezarlar oluflturulur.

Kayalara oyulmufl oda mezarlar, ço¤unlukla Frig kalelerinin ya da yak›n çevre-
sindeki kayalar›n yerden ulafl›lmas› güç ve dik yüzeylerine oyulmufltur. Aile meza-
r› olarak kullan›lan bu tür odalar›n içi, ahflab›n bolca kullan›ld›¤› Frig konutlar›n›n
iç mimarisinin kayaya yans›mas› olarak tan›mlanabilir. Küçük, kareye yak›n dik-
dörtgen bir kap›dan geçilerek girilen mezar odalar›, ço¤unlukla iki yana e¤imli se-
merdam fleklinde tavanlara sahiptir. Baz› odalarda tavanda mahya kirifli kabartma
olarak gösterilmifl, kabartma üçgen al›nl›klar ve yatay olarak uzanan merteklerle

1096. Ünite - Fr ig Kral l ›¤ ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Inhumasyon: Ölülerin
topra¤a gömülmesidir.
Latince humus: Toprak
sözcü¤ünden gelir.

Kremasyon: Ölülerin
yak›larak bir kap içerisinde
küllerinin gömülmesi
ifllemine verilen isimdir.

Tümülüs: Kral ve soylu
kifliler için yap›lm›fl, ço¤u
kez alt›nda ahflap ya da
tafltan bir mezar odas›
bulunan tepe fleklinde y›¤ma
toprak ya da tafl mezar an›t›.

tavan bezenmifltir. Odalar›n tabanlar› bofl, düz bir alan olarak b›rak›ld›¤› gibi, baz›
mezarlarda duvarlar›n önlerinde ana kayadan özenle ifllenmifl, üzerine cesetlerin
yat›r›ld›¤› seki fleklinde yataklar bulunmaktad›r. Köhnüfl Vadisi’ndeki Aslantafl Me-
zar› bu tür mezarlardan en tan›nm›fl olan›d›r. Köhnüfl Vadisi’ni bat› ve güney yön-
den s›n›rlayan yüksek kayal›klarda 39 adet kaya mezar› daha vard›r. Buras› bilinen
en büyük Frig kaya mezar› nekropolüdür.

Sanat
Frig Krall›¤›, döneminin siyasi ve ekonomik geliflmelerinin ak›fl› içinde co¤rafi ko-
numunun avantaj›n› da kullanarak do¤u ve güneydo¤uda Urartu, Geç Hitit ve As-
sur devletleri ile bat›da Bat› Anadolu sahilleri ve K›ta Yunanistan ile yak›n iliflkile-
re girmifltir. Bu durum Frig sanat›n›n hem Do¤u hem de Bat› kültürlerinden etkile-
nerek kendi stilini yaratmas›nda etkili olmufltur. ‹lk bafllarda Geç Hitit Beylikleri sa-
nat›ndan etkilenen Frig sanat›nda, daha sonra Yunan sanat›n›n etkisi hissedilir. MÖ
dördüncü yüzy›ldan itibaren de tamamen Hellenistik sanat›n etkisi alt›nda özgün
yap›s›n› kaybeder. Frig sanat›n›n MÖ dokuzuncu yüzy›ldan MÖ beflinci yüzy›la ka-
dar süreklilik gösteren en belirgin ve belirleyici özelli¤i geometrik motiflerden olu-
flan bezeme kompozisyonudur. Tafl ve ahflap oymac›l›¤›ndan çak›l tafl› taban mo-
zaiklerine, madeni eflyalardan piflmifl toprak mimari kaplama levhalar› ve çanak
çömle¤e bütün sanat eserleri üzerinde çok yayg›n olan bu bezeme biçimi tama-
men Friglere özgüdür. Frig sanat›nda insan figürleri azd›r. Öykücü anlat›m ise yok
denecek kadar enderdir.

Frig sanat›n›n en erken geliflmeye bafllayan dallar›n›n bafl›nda mimari gelir. MÖ
dokuzuncu yüzy›l›n ilk yar›s› içinde Gordion’da ilk an›tsal yap›lar infla edildi¤inde,
bu yap›lar›n baz›lar› Geç Hitit kentlerindekileri ça¤r›flt›ran, kabartmal› tafl ortostat-
larla süslenmifltir. ‹lk örnekleri Hitit imparatorluk Ça¤›’nda Orta Anadolu’da ç›kan
kaya mimarl›¤›, Frig mimarl›¤›n›n da özüdür. Frigler tamamen kendi yarat›c› güç-
lerinin ürünü olan akroterli, beflikçat›l› kaya an›tlar› ile asl›nda geleneksel Frig ah-
flap mimarisini ana kayaya iflleyip ölümsüzlefltirmifllerdir. Tafl› kolayl›kla biçimlen-
dirip üstün mimarl›k eserlerine dönüfltüren sanatç›lar, ayn› baflar›y› kabarma ve
heykel sanat›nda göstermifllerdir. Kaya an›tlar› ve mezarlar›n cephesinde görülen
an›tsal ölçekli kabartmalar, ele geçen tanr›ça heykelleri ve yap›lar› süsleyen kabart-
ma bezemeli ortostatlar Frig heykel sanat›n›n ulaflt›¤› baflar›y› aç›k olarak gösterir.
Bunlarda esin kayna¤› Geç Hitit sanat› olsa da, yap›l›fl tarzlar› oldukça farkl› olup
tamamen Frig özelliklerini yans›tmaktad›r.

Friglerde madencilik en geliflmifl endüstri dallar›ndan biridir. Maden sanat›n›n
en dikkat çekici ürünleri ise tunçtan yap›lm›flt›. Omfaloslu kâseler (göbekli taslar),
kazanlar, kepçeler, testiler, kemerler, fibulalar Friglerden baflka, büyük ölçüde
zengin Yak›ndo¤u saraylar›nda Assur, Urartu, Geç Hitit soylular› taraf›ndan da se-
vilerek kullan›l›yordu.

Frig tümülüslerinde ele geçen dövme ve döküm tekni¤inde yap›lan eserlerin
bir k›sm› Geç Hitit ve Assur’dan arma¤an olarak ya da ticaret yoluyla gelmifl olma-
l›yd›. Bu Do¤u kökenli mallardan ayr› olarak tipik Frig maden iflçili¤ini yans›tan,
Frigli sanatç›lar taraf›ndan yerel olarak üretilen ve d›fl sat›m› yap›lan eserler de var-
d›. Bunlar aras›nda Do¤u kökenli öncü örneklerinden gelifltirilen göbekli kâseler
ve tamamen bir Frig buluflu olan makara kulp eklentili kâseler en önemlileriydi.
Her iki kâse türü de MÖ yedinci yüz y›ldan itibaren Bat› Anadolu ve Yunanis-
tan’daki kutsal alanlara gönderiliyordu. Tunç kemerler ve fibulalar tipik Frig akse-
suarlar›n› oluflturmaktad›r. Arkas› deri ile kaplanm›fl, ayarlanabilir kancas› ve toka-

110 Eski Anadolu Tar ih i

Nekropol (nekropolis):
Yunanca ölü anlam›na gelen
nekros ve kent anlam›na
gelen polis kelimelerinden
türetilmifl bir kelimedir. Bir
kentin d›fl›nda yer alan
mezarl›k alan›d›r.

Fibula: Tunç, alt›n ya da
gümüflten yap›lm›fl, giysi
uçlar›n› tutturmaya yarayan
veya süs amaçl› kullan›lan
bir tür çengelli i¤ne.

s› bulunan, geometrik bezemeli Frig kemerleri Bat›’ya ihraç edilmifl, hatta Yunan-
l›lar taraf›ndan taklit edilmifltir. Fibula ise bir Frig buluflu de¤ildir. Fakat Frig fibu-
lalar›n›n belli tipleri vard› ve Anadolu’da bu moday› Frigler yerlefltirmiflti. Frig fibu-
lalar›, MÖ sekizinci ve yedinci yüzy›llarda hem Anadolu hem de Yunanistan ile ti-
caret ve kültür al›flveriflinin en aç›k göstergeleriydi.

Ahflap iflçili¤i ve mobilyac›l›k Friglerin en özgün sanat dal›n› oluflturur. Zengin
ormanlardan elde edilen kereste, Frig sanatkârlar›n›n elinde mimariden mobilya-
c›l›¤a kadar birçok alanda büyük bir hünerle flekillendirilmifltir. Kereste cinsleri
aras›nda siyah çam, özellikle tümülüslerin mezar odalar›n›n yap›m›nda, flimflir, se-
dir, ard›ç, ceviz, porsuk a¤ac› mobilyac›l›kta kullan›lmaktayd›. Çivi kullan›lmadan,
geçme olarak birbirine ustaca tutturulmufl masalar, sehpalar, iskemle ve servis
masalar› geometrik bezemeli oyma ve kakmalarla süslenmiflti. Mobilyalarda görü-
len fildifli kakma plakalar Do¤u kökenli olmakla birlikte üzerleri yerli Frig stilin-
de ifllenmiflti. Fildifli ifllemecili¤i, daha çok mobilyac›l›kla ba¤lant›l› olarak geliflmifl
bir sanat koluydu. Frigler ahflab› ayn› zamanda heykel ve kabartma olarak da
yontmufllard›.

1116. Ünite - Fr ig Kral l ›¤ ›

Resim 6.6

Gordion’dan tunç
omphaloslu
(göbekli) kaseler

Kaynak: Sivas, H.,
Tüfekçi Sivas, T.
2007, s. 246.

Resim 6.7

Gordion’dan tunç
fibulalar

Kaynak: Sivas, H. -
Tüfekçi Sivas, T.
2007, s. 256.

Frig sanat›n›n özgün oldu¤u bir baflka dal, hayvanc›l›¤a ba¤l› geliflen dokuma-
c›l›kt›r. Yün ve moherin yan›nda keten ve kenevirden yap›lm›fl dokumalardan gü-
nümüze ulaflan çok az say›daki örnekte bezemeler yine geometrik motiflerden
oluflmaktayd›. Tümülüslerde mezar odalar›n›n duvarlar›na as›lm›fl ve yerlere seril-
mifl keçe ve kumafllara ait izler de belgelenmifltir.

Friglerde daha çok madencili¤in etkisinde geliflmifl bir çanak çömlek sanat› var-
d›r. Frig ülkesinde, K›z›l›rmak Nehri’nin bat›s›nda ve do¤usunda farkl› teknikte
üretimde bulunan atölyeler bulunmaktayd›. Bat›da Gordion, Ankara ve Midas Ken-
ti gibi merkezlerde daha çok metalik parlakl›kta gri ve siyah renkli kaplar üretilir-
ken do¤uda Bo¤azköy, Aliflar ve Pazarl› gibi merkezlerde çok renkli bir bezeme
anlay›fl› egemendi. Geometrik motiflerin a¤›rl›kl› oldu¤u bezemelerde silüet tek-
nikte stilize geyik figürleri ya da konturlar› belirlenmifl, içleri noktalar ya da tara-
ma çizgiler ile doldurulmufl aslan, da¤ keçisi, kartal ve bo¤a figürleri yayg›n olarak
kullan›l›yordu. En belirgin motif ise kap yüzeylerindeki bofl alanlar› dolduran per-
gelle çizilmifl tek merkezli dairelerdi. Testiler, maflrapalar, süzgeçli ak›taca¤› olan
bira kaplar›, hayvan biçimli özel kaplar, madeni kaplar› taklit eden makara kulplu
testiler Frig çömlekçili¤ine özgü belirgin kap formlar›yd›.

Frig boyal› çanak çömlekleri ve ahflap eserleri için bkz. Özkaya, V. (1995). ‹.Ö. Erken Bi-
rinci Binde Frig Boyal› Serami¤i, Erzurum; Simpson, E., Spirydowicz, K. (1999). Gordi-
on Ahflap Eserler (Wooden Furniture), Ankara. Anadolu Medeniyetleri Müzesi Derne¤i.

Frig sanat›n›n en belirgin ve belirleyici özelli¤i nedir?

112 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

1136. Ünite - Fr ig Kral l ›¤ ›

Frigya Bölgesi’nin co¤rafi s›n›rlar›n› tan›mla-

yabilme

Frig Krall›¤›, MÖ sekizinci yüzy›l›n ikinci yar›s›n-
da K›z›l›rmak Nehri’nin do¤usunda Çorum, To-
kat ve K›rflehir; kuzeyde Samsun; güneyde Ni¤-
de ve Konya; güneybat›da Burdur ve Elmal› Ova-
s›; bat›da Eskiflehir, Afyonkarahisar ve Kütahya;
kuzeybat›da Band›rma yörelerine kadar olan ala-
n› etkisi alt›na alm›flt›. K›z›l›rmak Nehri’nin bat›-
s›nda baflta Gordion (Yass›höyük) olmak üzere
Polatl› yak›nlar›nda Hac›tu¤rul/ Yenido¤an hö-
yü¤ü, Ankara, Pessinus (Ball›hisar) ve Dorylaion
(fiarhöyük); K›z›l›rmak’›n do¤usunda eski Hitit
baflkenti Hattufla (Bo¤azköy), Çorumun kuzeyin-
de Pazarl›, Yozgat yak›nlar›nda Aliflar ve Kerke-
nes, K›rflehir yak›nlar›nda Kaman/ Kalehöyük
önemli Frig merkezleridir. Friglerin siyasi ve kül-
türel olarak en etkili olduklar› kesim, Yukar› Sa-
karya Vadisi’nde Eskiflehir, Afyonkarahisar ve
Kütahya illeri aras›nda Da¤l›k Frigya/Frigya Yay-
las› olarak tan›mlanan bölgedeki Frig vadileridir.
Büyük bir bölümü bugün Eskiflehir il s›n›rlar›
içinde kalan bölgede MÖ sekizinci yüzy›l ile al-
t›nc› yüzy›l›n ilk yar›s› içinde birçok Frig kalesi
kurulmufltur.

Frig Krall›¤›’n›n siyasi tarihinin genel hatlar› ile

aç›klayabilme

Antik Bat› kaynaklar›ndaki bilgilere göre Frigler,
Makedonya ve Trakya’dan Bo¤azlar yolu ile Ana-
dolu’ya göç eden Trak boylar›ndan biridir. Arke-
olojik veriler, Trak kökenli göç hareketinin tek
bir dalga halinde olmay›p, MÖ 1200’lerden bafl-

layarak MÖ sekizinci yüzy›la kadar dalgalar ha-
linde devam etti¤ine iflaret etmektedir. Frigler, MÖ
onbirinci yüzy›la do¤ru Polatl› yak›nlar›nda, daha
sonra baflkentleri olacak olan Gordion’a (Yass›hö-
yük) ulaflm›fllard›r. Frigler, MÖ dokuzuncu - MÖ
yedinci yüzy›llar aras›nda güçlü bir krall›k olarak
Anadolu’nun siyasi ve kültür tarihine damgas›n›
vurmufltur. Gordion, MÖ sekizinci yüzy›l›n bafl›n-
da Orta Anadolu’da kendi dönemi için efli olma-
yan an›tsal planl› krali bir yerleflmeye dönüflmüfl-
tür. Frig Krall›¤›, do¤u ve güneydo¤uda Urartu,
Geç Hitit ve Assur devletleri ile bat›da Bat› Anado-
lu sahilleri ve K›ta Yunanistan ile yak›n iliflkilere
girmifltir.

Frig kültür ve sanat›n›n belirleyici özelliklerini

tan›mlayabilme

Ça¤dafl Do¤u ve Bat› uygarl›klar›yla kurulan siya-
sal ve kültürel iliflkiler Frig sanat›n›n hem Do¤u
hem de Bat› kültürlerinden beslenerek geliflmesi-
ne zemin haz›rlam›flt›r. Frigler zaman içinde sa-
natta kendi stillerini oluflturmufllard›r. Frig sanat›-
n›n MÖ dokuzuncu yüzy›ldan MÖ beflinci yüzy›-
la kadar süreklilik gösteren en belirgin ve belirle-
yici özelli¤i geometrik motiflerden oluflan beze-
me kompozisyonudur. Frig sanat›n›n en erken
geliflmeye bafllayan dallar›n›n bafl›nda mimari ge-
lir. Madencilik, ahflap iflçili¤i, mobilyac›l›k ve do-
kumac›l›k Friglerde geliflmifl di¤er endüstri dalla-
r› aras›ndad›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

114 Eski Anadolu Tar ih i

1. Frig Krall›¤› afla¤›daki devletlerden hangisi ile siya-
sal iliflki kurmam›flt›r?

a. Assur
b. Kargam›fl
c. Yunanistan
d. Babil
e. Urartu

2. Afla¤›dakilerden hangisi Küçük Frigya ya da Frigya
Epiktetos kentlerinden biri de¤ildir?

a. Dorylaion (Eskiflehir/ fiarhöyük)
b. Midaion (Alpu/ Karahöyük)
c. Pessinus (Sivrihisar /Ball›hisar)
d. Kotiaion (Kütahya)
e. Aizanoi (Kütahya/Çavdarhisar)

3. Frigler afla¤›da verilen yaz› türlerinden hangisini kul-
lanm›fllard›r?

a. Çivi yaz›s›
b. Hiyeroglif yaz›
c. Alfabe yaz›s›
d. Linear yaz›
e. Runik yaz›

4. Frig ekonomisinin temeli öncelikli olarak neye da-
yanmaktayd›?

a. Tar›ma ve hayvanc›l›¤a
b. Hayvanc›l›¤a ve madencili¤e
c. Ticarete
d. Tekstil ve seramik üretimine
e. Mobilyac›l›k ve madencili¤e

5. Da¤l›k Frigya Bölgesi’ndeki Frig yerleflmeleri hangi
tip yerleflmelerdendir?

a. Höyük
b. Yamaç yerleflmesi
c. Kale
d. Düz yerleflme
e. Ma¤ara

6. Frigler tek tanr› gibi tapt›klar› tanr›çalar›na ne ad
vermifllerdir?

a. Hepat
b. Matar
c. Arubani
d. Kubaba
e. Artemis

7. Tümülüs nedir?
a. Ölülerin topra¤a gömülmesidir
b. Bir kentin d›fl›nda yer alan mezarl›k alan›d›r
c. Ölülerin yak›larak bir kap içerisinde küllerinin

gömülmesi ifllemine verilen isimdir.
d. Alt›nda ahflap ya da tafltan bir mezar odas› bulu-

nan tepe fleklinde y›¤ma toprak ya da tafl mezar
an›t›d›r.

e. Frig konutlar›na verilen isimdir.

8. Frig sanat›n›n en belirgin ve belirleyici özelli¤i
afla¤›dakilerden hangisidir?

a. Figüratif bezeme kompozisyonu
b. Bitkisel bezeme kompozisyonu
c. Çok renkli boya bezeme
d. S›r bezeme
e. Geometrik motiflerden oluflan bezeme kompo-

zisyonu

9. Fibula nedir?
a. Friglerde yayg›n bir ölü gömme gelene¤idir
b. De¤erli metallerden yap›lan kaplara verilen

isimdir.
c. Süs i¤nesidir.
d. Tunç, alt›n ya da gümüflten yap›lm›fl, giysi uçla-

r›n› tutturmaya yarayan veya süs amaçl› kullan›-
lan bir tür çengelli i¤nedir.

e. Frig kült an›t›na verilen isimdir.

10. En an›tsal Frig kült an›t›n›n ismi afla¤›dakilerden
hangisidir ve nerede bulunmaktad›r?

a. Aslantafl An›t›, Köhnüfl Vadisi
b. Midas An›t›, Yaz›l›kaya / Midas Vadisi
c. Aslankaya An›t›, Köhnüfl Vadisi
d. Büyük Kap› Kaya An›t›, Köhnüfl Vadisi
e. Areyastis An›t›, Yaz›l›kaya/ Midas Vadisi

Kendimizi S›nayal›m

1156. Ünite - Fr ig Kral l ›¤ ›

“Midas’›n kulaklar› eflek kulaklar›...” Ço¤umuzun ço-
cukluk an›lar›nda yer eden bu tekerlemenin asl›nda La-
tin ozan Ovidius’un “Metamorphoses=De¤iflimler” adl›
eserinden ç›k›p günümüze ulaflt›¤›n› bilenlerin say›s›
pek de fazla olmasa gerek. Ovidius, Eflek Kulakl› Mi-
das’›n, zenginlikten nefret edip, ormanlara ve çay›rlara
giderek Pan’›n mesken tuttu¤u ma¤aralarda yaflad›¤›n›
anlat›r. Ancak Tanr› Apollon, kendi müzi¤i ile rekabete
kalk›flan Pan’›n flark›lar›n› dinlemekte ›srar eden Midas’›
ona karfl› geldi¤i için cezaland›r›r...
“... Apollon hünerli parmaklar›yla telleri çalar ve onun
tatl› na¤meleriyle büyülenen yarg›ç Tmolus, Pan’a lir
önünde flütünü susturmas›n› emreder. Kutsal da¤ tanr›-
s›n›n karar›n› herkes onaylar, sadece Midas’›n sesi itiraz
eder ve bunun haks›zl›k oldu¤unu söyler. Delos’lu tan-
r› (Apollon) böylesine al›k kulaklar›n insani fleklini ko-
rumas›na tahammül edemez. Onlar› uzat›r, içlerini d›fl-
lar›n› gri k›llarla doldurur; hatta onlar› yerinde duramaz
yaparak, hareket gücü verir. Di¤er yerleri insan olmas›-
na ra¤men bir taraf› böylece cezaland›r›lm›flt›r: yavaflça
hareket eden eflek kulaklar› olmufltur...”
Midas, çirkinleflmifl ve utanm›fl olarak mor bir türban›n
alt›nda kulaklar›n› gizlemeye çal›fl›r. Ama onun uzun
saçlar›n› sürekli ustura ile kesen hizmetkâr› bu ay›b›n›
görür. Hizmetkâr, bu utanç verici görüntüyü iffla etme-
ye cesaret edemez, ancak bunu söylemek için de sab›r-
s›zlanarak, h›zl›ca gider toprakta bir delik açar. Ve bu
deli¤e yavaflça görmüfl olduklar›n› f›s›ldar. Sonra deli¤i
kapatarak oradan sessizce uzaklafl›r. Fakat orada biten
s›k kam›fllar, y›l sonunda büyüdükleri zaman hareket
etmeye bafllarlar. Hafif bir rüzgâr esti¤inde sallanarak
gömülü sözleri tekrar ederler ve Midas’›n kulaklar› öy-
küsünü aç›¤a vururlar...
Sadece eflek kulaklar efsanesi de¤il, her tuttu¤unu alt›-
na çevirme iste¤inin kendisini açl›kla ölüm noktas›na
getirmesi de Frig kral› Midas’› belki de Anadolu toprak-
lar›n›n en popüler kral› haline getirmifltir. Bu efsane gi-
bi, Makedonyal› ünlü kral Büyük ‹skender’in bir k›l›ç
darbesi ile keserek çözdü¤ü Gordion dü¤ümü gibi hikâ-
yeler belki de Anadolu insan›n›n arkeoloji bilgisinde en
çok yer eden öykülerdir. Ama ço¤unluk gerçekte bu ef-
sanelerin Friglere ait oldu¤undan habersizdir. Oysa bel-
ki de Anadolu’nun en çok dile düflmüfl uygarl›¤› Frigler,
henüz yaz›lar› okunmad›¤› için hakk›nda en az fley bili-
nen uygarl›¤› olma özelli¤ini tafl›yor. Bu uygarl›kla ilgili
efsanelerin dilden dile dolaflmas›n›n nedenlerinden biri
de belki bu bir türlü çözülemeyen gizemlerinde sakl›...

Kaynak: Tüfekçi Sivas, T. (2008), “Frigler. Midas’›n Ül-
kesinde, National Geographic, no. 81: 59.

1. d Yan›t›n›z yanl›flsa “Frig Siyasi Tarihinin Ana
Hatlar›” bölümünü yeniden gözden geçiriniz.

2. c Yan›t›n›z yanl›flsa “Girifl” bölümünü yeniden
gözden geçiriniz.

3. c Yan›t›n›z yanl›flsa “Dil ve Yaz›” bölümünü yeni-
den gözden geçiriniz.

4. a Yan›t›n›z yanl›flsa “Yönetim Merkezi ve Kaleler”
bölümünü yeniden gözden geçiriniz.

5. c Yan›t›n›z yanl›flsa “Yönetim Merkezi ve Kaleler”
bölümünü yeniden gözden geçiriniz.

6. b Yan›t›n›z yanl›flsa “Din” bölümünü yeniden
gözden geçiriniz.

7. d Yan›t›n›z yanl›flsa “Mezar An›tlar› ve Ölü Göm-
me Gelenekleri” bölümünü yeniden gözden ge-
çiriniz.

8. e Yan›t›n›z yanl›flsa “Sanat” bölümünü yeniden
gözden geçiriniz.

9. d Yan›t›n›z yanl›flsa “Sanat” bölümünü yeniden
gözden geçiriniz.

10. b Yan›t›n›z yanl›flsa “Din” bölümünü yeniden
gözden geçiriniz.

Okuma Parças› Kendimizi S›nayal›m Yan›t Anahtar›

116 Eski Anadolu Tar ih i

S›ra Sizde 1

Frig kral› Midas, Muflkili Mita ad› ile Do¤u, Güney ve
Güneydo¤u Anadolu Bölgesi’nde Geç Hitit Beylikle-
ri’nden Kargam›fll› Pisiris, Taball› Ambaris, Atunal› Mat-
ti ve Urartu kral› I. Rusa ile yak›n iliflkiler kurmufltu. Mi-
ta - Midas, Assurlu ça¤dafl› kral II. Sargon’a (‹Ö 721-
705) karfl› bu bölgede bir güç birli¤i oluflturmufl, etki
alan›n› Kilikya’n›n kuzeyine Toroslara kadar genifllet-
mifltir. Kral II. Sargon’un, kendisine karfl› gelen Geç Hi-
tit beyliklerini birer birer ma¤lup ederek egemenli¤i al-
t›na almas›ndan sonra, Mita - Midas Kimmer tehlikesi
karfl›s›nda II. Sargon ile dostluk anlaflmas› yaparak bu
tehlikeyi atlatmay› düflünmüfltür. Bunun için Assur sa-
ray›na iyi niyet elçileri ve hediyeler göndermifltir.

S›ra Sizde 2

Frig dilinde yaz›lm›fl olan yaz›tlar çok k›sa ve say›ca az-
d›r. Bunlar, kaya an›tlar›, nifller, sunaklar, mühürler ve
çanak çömlekler üzerine kaz›nm›flt›r. Yaz›tlar›n birço-
¤unda ayn› sözcük ya da sözcük gruplar› tekrarlanm›fl-
t›r. Ayr›ca günümüze kadar bu dilin çözümüne katk›
yapacak çift dilli (bilingual) bir yaz›t (Frigçe ve çözül-
müfl bir baflka dil) bulunamam›flt›r. Bu nedenlerle Frig
yaz›s› okunabilmekle birlikte henüz tam olarak çözüle-
memifltir.

S›ra Sizde 3

Frig sanat›n›n MÖ dokuzuncu yüzy›ldan MÖ beflinci
yüzy›la kadar süreklilik gösteren en belirgin ve belirle-
yici özelli¤i geometrik motiflerden oluflan bezeme kom-
pozisyonudur. Tafl ve ahflap oymac›l›¤›ndan çak›l tafl›
taban mozaiklerine, madeni eflyalardan piflmifl toprak
mimari kaplama levhalar› ve çanak çömle¤e bütün sa-
nat eserleri üzerinde çok yayg›n olan bu bezeme biçi-
mi tamamen Friglere özgü bir uygulamad›r. Frig sana-
t›nda insan figürleri azd›r. Öykücü anlat›m ise yok de-
necek kadar enderdir.

Anonim (2006). “Demir Kayalar. Phrygia ve Lydia”,
Arkeo Atlas 5.

Haspels, C.H.E. (1971). The Highlands of Phrygia.

Sites and Monuments, Princeton, New Jersey.
Herodotos (1983). Herodot Tarihi (Çev. A. Erhat),

Remzi Kitapevi, ‹stanbul.
Homeros (1984). ‹lyada (Çev. A. Erhat, A. Kadir),

‹stanbul.
Özkaya, V.(1995). ‹.Ö. Erken Birinci Binde Frig

Boyal› Serami¤i, Erzurum.
Roller L. (2004). Ana Tanr›ça’n›n ‹zinde, (Çev. B.

Avunç), ‹stanbul.
Sams, K. (2011). “Gordion. Friglerin Baflkenti”, Aktüel

Arkeoloji Dergisi, 21: 90-103.
Sevin, V. (2001). Anadolu’nun Tarihi Co¤rafyas› I,

Ankara.
Sevin, V. (2003). Eski Anadolu ve Trakya, ‹stanbul.
Simpson, E., Spirydowicz, K. (1999). Gordion Ahflap

Eserler (Wooden Furniture), Ankara.
Sivas, H., Tüfekçi Sivas, T. (Editör). (2007). The

Mysterious Civilization of the Phrygians /

Friglerin Gizemli Uygarl›¤›, ‹stanbul.
Strabon (1987). Co¤rafya (Anadolu XII,XIII,XIV.

Kitaplar), (Çev. A. Pekman), ‹stanbul.
Tüfekçi Sivas, T. (1999), Eskiflehir-Afyonkarahisar-

Kütahya ‹l S›n›rlar› ‹çindeki Phryg Kaya

An›tlar›, Eskiflehir.
Tüfekçi Sivas, T. (2008). “Frigler. Midas’›n Ülkesinde”,

National Geographic 81: 59-79.
Tüfekçi Sivas, T., Sivas, H. (2007). Frig Vadileri:

Frigler’den Türk Dönemine Uzanan Kültürel

Miras, Eskiflehir.
Young, R. Gordion Kaz›lar› ve Müzesi Rehberi, (Çev.

S. ‹nal), Ankara.

Yararlan›lan KaynaklarS›ra Sizde Yan›t Anahtar›

Bu üniteyi tamamlad›ktan sonra;
Lidya tarihinin kaynaklar›n› de¤erlendirecek,
Lidya’n›n tarih öncesi dönemleri aç›klayabilecek,
Lidya Krall›¤›’n›n kuruluflunu, geliflimi ve y›k›l›fl›n› kronolojik olarak aç›kla-
yabilecek,
Lidyal›lar›n uygarl›¤a katk›lar›n› aç›klayabileceksiniz.

‹çindekiler

• Sikke
• Sardeis

• Mermnatlar
• Kroisos

Anahtar Kavramlar

Amaçlar›m›z

N
N
N
N

Eski Anadolu Tarihi Lidya Krall›¤›

• G‹R‹fi
• L‹DYA’NIN S‹YAS‹ TAR‹H‹
• L‹DYA UYGARLI⁄I

7
ESK‹ ANADOLU TAR‹H‹

G‹R‹fi

Kaynaklar
Lidya tarihi, yaz›l› ve arkeolojik araflt›rmalar›n ortaya ç›kard›¤› maddi kültür kal›n-
t›lar›ndan derlenen bilgilerden yaz›labilmektedir. Lidya’n›n tarihi dönemleriyle ilgi-
li olan yaz›l› kaynaklar›n bafl›nda eski Yunan diliyle yaz›lm›fl olan antik edebi eser
yazarlar› gelmektedir. Bunlardan ilki ve bize en fazla bilgi vereni MÖ beflinci yüz-
y›lda yaflam›fl olan Bodrumlu (eski ad› Halikarnassos) tarihçi Herodotos’un Histo-
ries adl› eseridir. Ayr›ca Atinal› tarihçi Thukidides, Ksenophon ve Amasyal› Strabon
gibi Antikça¤ yazarlar› Lidya hakk›nda önemli bilgiler verirler.

Lidya’n›n tarihi dönemlerinin ayd›nlat›lmas›na Lidyal›lar›n kendi dillerinde, ya-
ni Lidce olarak yaz›lm›fl ve say›s› 115’ten daha fazla olmayan yaz›tlar az da olsa
katk›da bulunur. Lidya Krall›¤›’n›n ça¤dafllar› olan Assur ve M›s›r devletlerinin ya-
z›l› belge arflivlerinde de Lidya ile ilgili baz› kay›tlar saptanm›flt›r. Lidya’n›n Pers hâ-
kimiyeti ve sonras›na iliflkin olarak eski Persçe, Aramca ve Babilce yaz›tlarda da
kay›tlar vard›r.

Çok tart›flmal› olan Lidya’n›n tarih öncesi devirlerinin ayd›nlat›lmas›na yönelik
olarak baflvurulan yaz›l› kaynaklar aras›nda iki antik edebi kaynak bulunmaktad›r.
Bunlardan birisi MÖ 800-700 y›llar› aras›nda yaflam›fl olan Homeros’un ‹lyada adl›
destan›d›r. Di¤eri Herodotos’un yukar›da ad›n› vermifl oldu¤umuz eseridir. Bunlar
d›fl›ndaki yaz›l› belgeleri Hitit dilinde yaz›lm›fl çivi yaz›l› tabletler ve Luwi hiyerog-
lif yaz›tlar›d›r.

Lidyal›lar›n baflkenti Sardeis’te uzun y›llard›r yap›lan kaz› çal›flmalar› ile çok sa-
y›da tümülüsten ç›kar›lan zengin buluntular bu devletin mimarisi, sanat›, gündelik
yaflam› ve kültürü konusunda ayr›nt›l› bilgi verir.

Lidya Ad› ve Merkezi Lidya Bölgesi
Antik edebi kaynaklar›n aktard›¤› efsane gelene¤i “Lydia” (Lidya) ad›n›n MÖ on
ikinci yüzy›ldan itibaren hüküm sürmeye bafllam›fl oldu¤u söylenen Atyadlar ha-
nedan›n›n ikinci hükümdar› Lydos’tan türedi¤ini anlat›r. Ancak efsane gelene¤inin
aktard›¤› bu bilgi uydurmad›r. Zira MÖ yedinci yüzy›l bafllar›ndan önce bölgede
bir krall›¤›n varl›¤›na iliflkin tarihselli¤i tart›flmas›z hiç bir kay›t yoktur.

Lidya bat›da ‹yonya (Ionia) ve Aiolis, do¤uda Frigya, güneyde Karya (Karia),
kuzeyde Mysia ile komfludur. Küçük Menderes (Kaistros) ›rma¤› ile Gediz (Her-

Lidya Krall›¤›

Antikça¤ yazarlar›: MÖ 460-
400 y›llar› aras›nda yaflayan
Thukidides, Atinal›lar ile
Spartal›lar aras›nda
yap›lm›fl olan Peloponnesos
Savafllar›n› yazan Trakya
kökenli Atinal› tarihçidir. MÖ
430-355 y›llar› aras›nda
yaflayan Atinal› Ksenophon,
Kyros’un Seferi (Kyrou
Anabasis), Hellen Tarihi
(Hellenika) ve Kyros’un
E¤itimi (Kyrou Paideia) adl›
eserleri yazm›flt›r. MÖ 64-
MS 19 y›llar› aras›nda
yaflayan Amasyal› (Amaseia)
Strabon’un Co¤rafya
(Geographika) adl› eseri
günümüze ulaflm›flt›r. MS
46-120 y›llar› aras›nda
yaflam›fl olan Plutarkhos,
Parelel Yaflamlar (Bioi
Pareleloi) ile Ethika
(Moralia) adl› eserlerin
yazar›d›r. MÖ birinci yüzy›lda
yaflam›fl olan Sicilyal›
Diodoros Tarihi Kütüphane
(Bibliotheke) adl› eserin
yazar›d›r. fiiir türünde
eserler yazan Kallimakhos
(MÖ 384-322) ile Platon (MÖ
429-348) ve Aristoteles (MÖ
384-322) gibi eski Yunan
filozoflar›n›n eserleri de
Lidyal›lar›n tarihinin
ayd›nlat›lmas›na katk›da
bulunan bilgiler
aktarm›fllard›r.

mos) vadilerini içine alan bu bölgeye MÖ yedinci yüzy›l bafllar›ndan itibaren Lydi-
a (Lidya) denilmektedir. Örne¤in yedinci yüzy›l›n ilk yar›s›nda hüküm süren Lidya
kral› Gyges’in ça¤dafl› Assur Kral› Aflurbanipal’a ait Assurca çivi yaz›l› belgelerde
bölgeden “Luddu” (Lidya) diye söz edilmektedir.

Lidyal›lar›n konufltuklar› dilin Hint-Avrupa dil ailesinden oldu¤u bilinmektedir.
Ancak Lidya ad›n›n kayna¤› ve bir bölge ad› olarak ilk kez ne zaman kullan›lma-
ya bafllad›¤› kesin de¤ildir. Lidyal›lar›n baflkent Sardeis ve çevresine ne zaman ve
nereden geldikleri konusunda yeterli bilgi yoktur.

Lidya’n›n Tarih Öncesi Devirleri
Lidya Krall›¤›’n›n baflkenti Sardeis ve çevresinde yap›lan arkeolojik kaz› ve yüzey
araflt›rmalar›n›n sonuçlar›na göre bölgedeki ilk iskân›n geçmifli MÖ sekizinci bin-
y›la (Neolitik Ça¤’a) kadar geriye gitmektedir. MÖ üçüncü biny›l›n son yüzy›l›na
do¤ru göç ederek Anadolu’ya geldi¤i bilinen Hint-Avrupal› kavimler, Anadolu’nun
demografik yap›s›n› büyük ölçüde de¤ifltirdiler. Yeni kavimlerden birisi Orta Ana-
dolu’daki Hatti ülkesini istila eden ve kendilerine Neflili diyen Hititler, bir di¤eri
Anadolu’nun güney bat› kesimlerini iskân eden Luwilerdi. Bir baflka gurup da ya-
z›l› belgelerde Hitit ‹mparatorluk Ça¤›’nda Hitit kral›na ba¤›ml› olarak siyasal var-
l›klar›n› sürdükleri anlat›lan krall›klar›n halklar›yd›. Kimi araflt›rmac›lar zaman za-
man siyasi güçlerini art›rmak için federe devletler olarak örgütlenen bu krall›klar›n
halklar›n› da Luwiler olarak tan›mlamaya çal›flan teoriler üretmektedirler.

Lidya bölgesinin MÖ ikinci biny›l› hakk›nda Hititçe çivi yaz›l› belgelerde baz›
bilgiler bulunmaktad›r. Geç Tunç Ça¤›’na (MÖ 1600-1200) ait olan bu yaz›l› belge-
ler ile Luwi hiyeroglif yaz›tlar›ndan Anadolu’nun bat›s›nda Hitit krallar›na ba¤›ml›
olan, fakat lokalizasyonu hâlâ tart›flmal› olan çok say›da krall›k vard›. Bunlardan
Arzawa Ülkeleri, fieha Nehri Ülkesi, Aflfluwa Krall›¤› ve Mira Krall›¤›’n›n MÖ birin-
ci biny›lda Lidya ad›yla an›lacak olan bölgeyi de içine alan ülkelerden birisi olabi-
lece¤i önerilmektedir. Bölgenin Aflfluva ve Mira krall›klar›n›n bir parças› oldu¤unu
iddia eden teoriler di¤erlerine göre daha fazla itibar görür. Aflfluwa’n›n MÖ birinci
biny›la ait olan eski Yunanca yaz›lm›fl antik edebi kaynaklarda bir bölge ad› ola-
rak geçen “Asia” ile efllefltirilebilece¤i önerilmektedir. Bu öneri çerçevesinde Lidya
ad›yla an›lacak olan bölgenin bilinen ilk sakinlerinin Aflfluval›lar olabilece¤i teori-
sini güçlendirmektedir.

Ege Göçleri ve Karanl›k Ça¤da Lidya: Lidyal›lar›n
Anadolu’ya Gelifli
M›s›r firavunlar› Merneptah (ya da Merentah: MÖ 1213-1203) ile III. Ramses’in
(MÖ 1183-1152) hükümdarl›klar› dönemine ait yaz›tlarda, Balkan kökenli büyük
ve zincirleme göç hareketinin M›s›r’a sald›ran uzant›lar›ndan “Deniz Halklar›” ola-
rak söz edildi. Bu nedenle günümüzde baz› tarihçiler “Ege Göçleri” olarak tan›m-
lanan olaylarla gelen söz konusu istilac›lar› “Deniz Halklar› (veya Kavimleri)”
ad›yla anarlar.

Troya Savafl›’n› zaferle sonuçland›ran Akalar›n Anadolu’daki uzant›lar›, Anado-
lu’nun krall›k ve halklar›, demir silahlar› olan bu istilac› kavimler karfl›s›nda bafla-
r›l› olamayarak yerleflim birimlerini terk edip bu büyük göç dalgas›n›n bir parças›
oldular. Zira sözünü etmifl oldu¤umuz iki M›s›r firavununa ait olan kahramanl›k
yaz›tlar›nda köken itibariyle Yunanistan ve Anadolulu olduklar› bilinen Lukkalar
(Likyal›lar), Ekvefller (Akalar), Terefller (Turfla=Etrüskler) ile Kode (Kizzuwatna) ve
Arzova (Arzawa) gibi halklar›n adlar› say›ld›. Daha sonra Lidya ad›yla an›lacak olan

120 Eski Anadolu Tar ih i

bölgede yaflayanlar›n da M›s›r’a kadar ulaflan bu göç hareketinde yer alm›fl oldu-
¤unun kan›t›, M›s›r firavunu III. Ramses’in Medinet Habu’daki kahramanl›k yaz›t›n-
da Arzova’dan da söz edilmifl olmas›ndan anlafl›lmaktad›r.

Ege Göçlerinin ard›ndan Anadolu’da ve Yunanistan da dâhil hemen hemen
tüm orta ve do¤u Akdeniz ile Önasya’da iki yüz ile dört yüz y›l aras›nda de¤iflen
bir zaman dilimi içinde Karanl›k Ça¤ yafland›. Zira bu göçlerden sonra söz konu-
su büyük co¤rafyan›n siyasi, sosyal, ekonomik ve kültürel yap›s› asla eskisi gibi ol-
mad›. Anadolu’da Hititler ile onlar›n hâkimiyeti alt›nda bulunan halklar ya da ba-
¤›ml› krall›klar arkeolojik araflt›rmalar›n onlar› keflfetmifl oldu¤u on dokuzuncu
yüzy›la kadar sanki hiç yaflamam›fllar gibi unutuldular. Çünkü Hititlerin konufltu¤u
dil ve bu dilin uyarland›¤› Hititçe çivi yaz›s› bir daha kullan›lmad›. Aflfluva (Asya),
Lukka (Likya), Kargifla (Karya), Milavanda (Miletus) ve Apafla (Ephesos) gibi efllefl-
tirilmeleri tart›flmal› olan MÖ ikinci biny›la ait Anadolulu yer adlar› d›fl›ndakiler
kullan›lmam›fl, baz›lar›n›n yerini tamamen yeni olan adlar alm›flt›r. Bu arada Ege
göçlerinin bir parças› olarak M›s›r’a sald›ranlar aras›nda yer alanlar›n bir grubu, de-
niz yoluyla ‹talya yar›madas›na gidip oraya yerleflen Etrüsklerdi.

Eski Yunanl›lar›n Tyrrhenler/ Tyrsenler, Latinlerin (Romal›lar›n) Etrüskler ad›y-
la tan›d›klar› bu halk›n Lidya’dan ayr›l›p ‹talya’ya gidifli, günümüzden yaklafl›k
2500 y›l önce yaflam›fl olan Bodrumlu (Halikarnassos) tarihçi Herodotos taraf›ndan
anlat›ld›. Lidya-Etrüsk iliflkisiyle ilgili olarak Herodotos’un sat›rlar›na yans›yan efsa-
nevi nitelikli bu bilgiler, M›s›r firavunlar›n›n kahramanl›k yaz›tlar›nda sözü edilen
Turflalar (Tyrrhen/Tyrsen/Etrüsk) ile ilgili gerçe¤in sözlü gelenekte muhafaza edi-
lebilmifl olan izleri olabilir. E¤er öyleyse ‹talya’ya gidip yerleflen Etrüskler, MÖ
ikinci biny›l Bat› Anadolu halklar›ndan olabilirler, ancak Lidyal›larla akraba de¤il-
diler. Zira Lidyal›lar›n dilleri Hind-Avrupa dil ailesinden, Etrüsklerin dilleri ise bu
aileden de¤ildir.

Konusu MÖ on ikinci yüzy›l bafllar›na tarihlenen Troya Savafl›yla ilgili olan Ho-
meros’un ‹lyada ve Odysseia destanlar›, yaz›ya geçirilmifl oldu¤u sekizinci yüzy›la
kadar sözlü gelenekte oluflturulmufl ve yaflat›lm›flt›. Bu nedenle Karanl›k Ça¤›n iz-
leri de bu destanlara yans›d›. Ancak destanlarda Lidya ad›ndan hiç söz edilmez. Fa-
kat ‹lyada destan›nda daha sonra Lidya (Lydia) ad›yla an›lacak olan bölgede Ma-
ionlar›n yaflad›¤›ndan ve onlar taraf›ndan meskun olan bölgeye de Maionia denil-
di¤inden söz edilir. Anlafl›lan onlar, Ege göçleri çerçevesinde kendilerine akraba
olan Frigler ve di¤er Thrak (Trakya) kabileleri gibi daha sonra Lidya ad›yla an›la-
cak olan bölgenin MÖ ikinci biny›l sakinlerinin boflaltt›¤› yerlere yerlefltiler. Zira
Maion ve Maionia adlar›n›n Thraklarla iliflkili oldu¤u bilinmektedir.

Lidya’daki krall›¤›n Friglerle yaklafl›k olarak ayn› zamanda tarih sahnesine ç›k-
m›fl olmas› ile iki toplumda da an›tsal mezar olarak tümülüslerin varl›¤› Lidlerin
(Lidyal›lar›n) Thrak kökenli oldu¤una iflaret eder. Amasyal› co¤rafya yazar› Stra-
bon’un aktarm›fl oldu¤u bilgiler ile Herodotos’un aktard›¤› bir bilgi de bu olas›l›¤›
desteklemektedir. ‹lkine göre Lidyal›lar da Mysyal›lar ve Frigler gibi Thrak köken-
lidirler. ‹kincisine göre Mysial›lar Lidyal›larla kardefl uluslard›. Bunlardan ilki, yani
Mysial›lar Strabon’a göre Thrak kökenli idi. Tüm bunlardan Homeros destanlar›n-
da Maionia olarak sözü edilen bölgenin sakinleri ile Lidyal›lar aras›nda etnik an-
lamda bir fark olmad›¤› anlafl›lmaktad›r. O halde Lidyal›lar da Maionlar ve Frigler-
le birlikte MÖ on ikinci yüzy›lda Ege Göçleri çerçevesinde Anadolu’ya gelen ve
daha sonra kendi adlar›yla an›lacak olan bölgeye yerleflen bir Thrak kabilesiydi.
Anlafl›lan onlar›n ad›, karanl›k Ça¤ sonlar›na kadar bölgede daha etkili olan Thrak
kabilesi Maionlar taraf›ndan gölgelendi. Fakat MÖ sekizinci yüzy›lda Lidler (Lidya-

1217. Ünite - L idya Kral l ›¤ ›

Karanl›k Ça¤: MÖ 1200
y›llar›ndan sonra Anadolu ve
Do¤u Akdeniz çevresinde
kentlerin büyük oranda terk
edildi¤i, merkezi güçlerin
zay›flad›¤›/ y›k›ld›¤› görülür.
Bu dönemde Anadolu’da
yaz›, an›tsal heykel ve
kabartma yap›m› kesintiye
u¤ram›flt›r. Halk büyük
oranda k›rsal alanlarda
tar›m ve hayvanc›l›k yaparak
yaflamaya devam etmifltir.
Karanl›k ça¤ denmesinin
nedeni bu süreci
ayd›nlatacak yaz›l› ve
arkeolojik kaynaklar›n
yetersizli¤idir.

l›lar) Maionlardan daha güçlüydüler ve Maionlar Lidlerin giderek artan gücüne bo-
yun e¤mek zorunda kald›. Maionlar›n yaflad›¤› topraklar Hellenistik ve Roma dö-
neminde adlar›yla (Maionia) yaflamaya devam etti.

Lidya Krall›¤›’n›n kuruldu¤u bölgenin önemi konusunda bir de¤erlendirme yap›n›z.

L‹DYA’NIN S‹YAS‹ TAR‹H‹

Lidya’da Hüküm Süren Hanedanlar
Ünlü tarih yazar› Herodotos’a

göre Lidya’da üç hanedan hü-
küm sürdü. Bunlardan ilki At-
yadlar, ‹kincisi Heraklidler (ya
da Tylonidler), üçüncüsü ve so-
nuncusu Mermnadlard›. Atyad-
lar›n tümü Atys’in Lydos adl› bir
o¤lunun neslindendiler, Lidya
ad› da Lydos’tan geliyordu. Fa-
kat her iki bilginin de tarihselli-
¤ini kan›tlayacak belge yoktur.
Ayn› tarihçiye göre Heraklidler
ya da Tylonidler hanedan›n›n ilk
hükümdar›n›n ad› Argon’dur.
Lidya’da onun neslinden olan
yirmi kral hüküm sürmüfltü. He-
rodotos’un hesab›na göre bu ha-
nedan Lidya’da 505 y›l iktidar›
elinde tutmufltu. Bu hanedana
ait Atys, Meles, Myrsos, Dask-
ylos, Sadyattes, Moksos (ya da
Mopsos), Kados gibi adlar tafl›-
yan hükümdarlar›n›n sonuncu-
su Kandaules’ti.

Herodotos’un yazd›klar›na
ve hesab›na itibar edilecek olur-
sa, Heraklidlerin ilk hükümdar›,
MÖ on ikinci yüzy›lda, yani Ege
Göçlerinin bafllar›nda Lidlerin
kendi adlar›yla an›lacak olan
bölgeye gelmiflti. Ancak Ege
Göçleri çerçevesinde kabilesel
bir yaflam kültürüyle Lidya böl-
gesine gelmifl olan topluluklar›n

bu kadar erken bir tarihte bir ha-
nedan hâkimiyetine tabi olduklar›n› düflünmek zordur. Çünkü Karanl›k Ça¤›n ilk
yüzy›llar›nda topluluklar›n en çok itibar ettikleri ortak de¤er özel mülkiyet ve ser-
vet de¤il, kahramanl›k, yi¤itlikti.

122 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Resim 7.1

Lidya Krall›¤› haritas›.

Heraklidler hanedan› ad›n› atalar› olarak kabul ettikleri yar› tanr› Herakles’ten
alm›flt›. Fakat ayn› hanedan›n hükümdarlar›ndan olan Meles’in döneminde Sarde-
is’in etraf›n›n surla çevrili oldu¤u yönündeki bilgi, en az›ndan hanedan hâkimiye-
tinin kurulmufl oldu¤una iflaret eder. Ayn› hanedan›n son kral› Kandaules ile ilgili
olarak Herodotos’un aktarm›fl oldu¤u hikâye de bu olas›l›¤› güçlendirmektedir. Hi-
kâyeye göre kral Kandaules, eflinin de dâhil oldu¤u bir saray entrikas›n›n kurban›
oldu. Kandaules’in ölümü, Lidya’da bir iktidar kavgas›na yol açt›. Kandaules’in ka-
tillerinin lideri olan Gyges’e yard›m eden Mylasal› Arselis, emrindeki Karyal› asker-
leriyle Kandaules taraftarlar›n›n muhalefetinin bast›r›lmas›nda da etkili oldu. Sorun
Yunanistan’daki Delphoi kentinin tanr›s› Apollon’un rahibesinin hakemli¤ine ha-
vale edildi. Phythia ad›yla tan›nan rahibe, Gyges’in kral olarak Lidya’da hüküm
sürmesinin yerinde oldu¤unu söyleyince sorun çözüldü. Böylece Gyges, Lidya
kral› oldu. Gyges’in babas› Daskylos Lidyal›, annesi Frigyal›yd›. Efli Toudo ise
Mysial›yd›.

Lidya Krall›¤›
Herodotos’un Gyges’in tahta ç›k›fl›yla ilgi olarak aktarm›fl oldu¤u bilgilerden ç›ka-
r›labilecek en makul tarihsel sonuçlardan birisi, Heraklidler hanedan›n›n son tem-
silcisi olan Kandaules’in taht›n› kahramanl›¤›yla ya da dinsel kimli¤iyle sivrilen bi-
risine terk etmek zorunda kalmad›¤›d›r. O, bir saray entrikas› sonucunda, MÖ 680
y›l›nda yaflam›n› yitirmiflti. Taht›n yeni sahibi Gyges (MÖ 680-644), Heraklidler sü-
lalesinden de¤il Mermnad sülalesindendi. Baflka bir ifadeyle Gyges ile birlikte Lid-
ya’da iktidar bir baflka kabilenin eline geçmifl ve Lidya’da Mermnadlar hanedan› ik-
tidar› dönemi bafllam›flt›. Anlafl›lan en az›ndan Kandaules’ten birkaç nesil önceki
seleflerinden birisinin döneminde Lidya’da belki Meles’in hükümdarl›¤› dönemin-
de baflkenti Sardeis (Sart) olan bir krall›k kurulmufltu.

Lidya Krallar›
Gyges 680-644
Ardys 644-625
Sadyattes 625-610
Alyattes 609-560
Kroisos 560-546
Lidya krallar›n›n egemenli¤ini güçlendiren sermaye bafllang›çta geliflmifl bir su-

lu tar›m kültüründen elde edilmifl olmal›d›r. Zira eski ad› Paktalos olan bugünkü
Sart Çay›n›n sulad›¤›, Lidya baflkenti Sardeis (Sart) ve çevresi sulu tar›m kültürünün
gelifltirilebilmesi için uygundu. Lidya kültüründe hem yerli hem de Yunan etkisi-
nin varl›¤›ndan anlafl›laca¤› üzere Lidyal›lar bu zamanda Do¤u Akdeniz ticaretinin
de içindeydiler. Yani tar›mdan elde edilen zenginlik ticaretle destekleniyordu.

Kandaules’in ve Gyges’in tarihsel kiflilikler oldu¤u, ikincisinin Assurca çivi ya-
z›l› bir kaynakta da Luddu’lu Gugu olarak an›l›yor olmas›ndan bilinmektedir. Fa-
kat ilkinin hükümdarl›¤› dönemi karanl›kt›r. Öyle görülüyor ki onun hükümdarl›-
¤› döneminde Lidyal›lar komflular›yla iyi iliflkiler içerisindeydiler. Yüzleri ise Do-
¤u’dan çok Bat›’ya dönüktü. ‹yonya ve Aiolis denilen Bat› Anadolu’nun k›y› bölge-
lerini iskân etmifl olan eski Yunan kentlerine, adalara ve Yunanistan’a ticari ve kül-
türel anlamda çok yak›nd›lar.

Frigya Krall›¤›’n› büyük bir bozguna u¤ratan Kimmerlerin sald›r›lar› Gyges’i Ana-
dolu d›fl›ndaki krallarla siyasal iliflkiler kurmaya zorlad›. Bu krall›klardan birisi As-
sur, di¤eri M›s›r’d›. Assur baflkenti Ninive’de bulunan ve bu gün Londra’daki British
Müzesi’nde muhafaza edilmekte olan Assurca yaz›l› belgeye göre Gyges (MÖ 680-

1237. Ünite - L idya Kral l ›¤ ›

644), MÖ 664 y›l›nda kendisini hiç tan›mayan Assur kral› Aflurbanipal’e elçilerini
gönderip Assur hâkimiyetini tan›d›¤›n› bildirdi ve onunla ittifak yapmaya çal›flt›. Fa-
kat Assur kral›n›n askeri deste¤ini alamad›. Zira MÖ 662 ve MÖ 657 y›llar›nda Kim-
merlere karfl› yapm›fl oldu¤u savafllarda Assur’un askeri deste¤i söz konusu olmad›.

Gyges’in M›s›r ile iliflkisi ise iki Kimmer savafl› aras›ndaki bir tarihte, M›s›r’›n fi-
ravunu I. Psammetikhos’un tahta oturmas›ndan hemen sonra patlak veren bir isya-
n› bast›rabilmesine yard›m etmek için askeri destek vermesiyle bafllad›. Gyges, As-
sur’un düflman› olan M›s›r’a Lidyal›, Karyal› ve ‹yonyal› ücretli askerlerinden olu-
flan bir ordu gönderdi.

Kimmer istilas›n›n bat› Anadolu’daki otoritesini güçlendirmesi ad›na Gyges’in
ifline yaram›fl oldu¤u düflünülebilir. Kimmer tehlikesine karfl› oluflturulacak dayan›fl-
maya önderlik edebilecek en uygun kifli Gyges’ti. Nitekim o, daha önce sözünü et-
mifl oldu¤umuz gibi MÖ 662 ve MÖ 657 y›llar›nda Kimmerlerle savaflarak onlar›n
ülkesini istila etmesine engel oldu. Hatta Assur kral›na göndermifl oldu¤u arma¤an-
lar aras›nda Kimmer askerlerinin de bulunmas›ndan anlafl›ld›¤› kadar›yla Kimmerle-
ri savaflta yenmeyi baflarm›flt›. Fakat Kimmerler istila ettikleri bölgeleri terk etmedi-
ler ve tehdit olarak var olmaya devam ettiler. Bu arada Geyges Bat› Anadolu k›y›
kentleri olan Miletos (Milet), Kolophon (De¤irmendere), Magnesia ad Maiandrum
(Ortaklar) ve Smyrna (‹zmir) gibi baz› kentlere seferler yapt›. Fakat bu kentlerin hiç-
birisini ele geçiremedi. Buna ra¤men kentler, Gyges’in hâkimiyetini ona vergi ver-
mek suretiyle tan›m›fl olabilirler. Zira Gyges’in hükümdarl›¤› döneminde Lidya Kral-
l›¤›’n›n kuzey s›n›rlar›n›n Troas (Çanakkale çevresi) bölgesini içine alacak flekilde
Propontis’e (Marmara Denizi) kadar genifllemifl oldu¤u bilinmektedir.

Bu dönemde Bat› Anadolu’da önemli bir güç merkezi olan Ephesos (Efes),
Kimmer sald›r›s›ndan sa¤lam kent surlar› sayesinde kurtulmufl, fakat Artemis Tap›-
na¤›’n›n yak›l›p y›k›lmas›na engel olamam›flt›. Efes Gyges ve onun ard›llar› olan
Lidya krallar›yla her zaman dostça iliflkiler içerisinde kald›.

Gyges, ülkesinin bat›s›nda ve kuzeyinde elde etti¤i baflar›y› do¤usunda tekrar-
layamad›. Zira MÖ 644 y›l›nda Lygdamis (ya da Tugdammi/Dugdamme) komuta-
s›ndaki Kimmerlerle savaflan Gyges yenildi ve öldürüldü. Fakat Lidya Krall›¤› bu
yenilgiden Frigya Krall›¤› kadar zarar görmedi.

Lidya Krall›¤›’nda Gyges’ten sonra s›ras›yla
Ardys, Sadyattes, Alyattes ve Kroisos kral ola-
rak hüküm sürdüler. Gyges’in o¤lu ve ard›l›
olan Ardys, Kimmerlere karfl› savaflmaya de-
vam etti. MÖ 637 y›l›nda bir Kimmer boyunun
ülkesini ya¤malamas›na engel olamasa da Sar-
deis kalesinin onlar›n eline geçmesine izin ver-
medi. Kimmerlere karfl› Assur kral› Aflurbani-
pal ile iliflkilerini güçlendirmek için çabalad›.
Aflurbanipal’›n deste¤ini alabilmek için baba-
s›n›n ödemeye yanaflmad›¤› vergiyi vermek
zorunda kald›. Bu arada Lidya Krall›¤›’n›n s›-
n›rlar›n› Ege Denizi’nin do¤u k›y›lar›n› da içi-
ne alacak flekilde geniflletmeye çal›flt›. Smyrna
ve Priene (Güllübahçe) kentlerine sald›rd›.
Priene’yi ele geçirdi. Smyrna kentini yak›p y›k-
t›. ‹lk çarp›flmas›nda yenildi¤i Miletos’a (Milet)
sald›r›lar›na devam etti. Miletos, Ardys’e tes-

124 Eski Anadolu Tar ih i

Resim 7.2

Assur baflketi
Ninive’de
bulunmufl olan ve
Lidya kral›
Gyges’in ad›n›n
geçti¤i yaz›t
(British Müzesi)

lim olmad›¤› gibi onun ard›l› Sadyattes’e de boyun e¤medi. MÖ 616 y›l›ndan MÖ
604 y›l›na kadar tam on iki y›l boyunca Lidya ordusu taraf›ndan kuflat›ld› fakat ele
geçirilemedi. Kent Pers hâkimiyeti dönemine kadar özgür kald›.

Gyges’ten sonra hüküm sürmüfl olan ilk üç Lidya kral› da baflar›l›yd›. Hiç kufl-
kusuz Lygdamis’in MÖ 640 y›l›nda Kilikya’da yap›lan bir savaflta yenilmesiyle Kim-
merlerin askeri tehdit olma durumundan ç›kmas›, Lidya’n›n iflini kolaylaflt›rd›. Da-
has› Gyges döneminde keflfedilen Tmolos (Bozda¤) da¤›ndaki alt›n madenlerin-
den elde edilen gelirle sa¤lanan ekonomik refah bu krallar döneminde giderek
güçlenecek olan bir Lidya ordusunun kurulabilmesini olanakl› k›lm›flt›. Alyattes
döneminde seleflerinin döneminde oldu¤undan daha güçlü olan bu ordu, Kim-
merlere karfl› savafl›p onlar› yendi.

Kral Alyattes, Edremit civar›nda bulunan Kimmer tehdidine karfl› da o¤lu Kroi-
sos’u garnizon komutan› olarak atad›. Miletos kentini ele geçirmek için arka arka-
ya seferler düzenledi. MÖ 600 y›llar›nda Smyrna (‹zmir-Bayrakl›), Kolophon (De-
¤irmendere) ve Klazomenai (Urla) kentlerine sald›r›lar düzenledi. Daha güneyde-
ki Karya’ya sald›rd›. Smyrna’n›n s›n›rlar›n› küçültmek d›fl›nda bu kentlerden hiçbi-
rini ele geçiremeyen Alyattes’in döneminde Lidya Krall›¤›’n›n güney s›n›r› Karyal›-
larla komflu olacak kadar genifllemifl, do¤u s›n›rlar› da K›z›l›rmak’a ulaflm›flt›.

Alyattes’in Lidya Krall›¤›’n›n s›n›rlar›n› K›z›l›rmak’›n daha ötesine geniflletebil-
mesi zordu. Çünkü ‹ran’da kurulan Med Krall›¤›’n›n bafl›na Kyaksares adl› h›rsl›
ve yetenekli bir kral geçmiflti. Urartu ve Assur gibi Demir Ça¤›’n›n güçlü krall›k-
lar›n›n ortadan kald›r›lmas›nda önemli rolü bulunan bu kral, bu baflar›lar›n›n ar-
d›ndan kendisini Anadolu’nun orta, güney ve do¤u topraklar›n›n meflru varisi
görmüfltü. Bu durum Lidya kral› Alyattes ile savafl› kaç›n›lmaz hale getiriyordu.
Zira Alyattes de mensubu oldu¤u Mermnadlar hanedan›n›n kurucusu olan
Gyges’in annesinin Frigyal› olmas› dolay›s›yla orta Anadolu topraklar›n›n kendi-
sine ait oldu¤unu düflünüyordu.

Medlerin Anadolu’ya ilerlemesinden sonra Türkiye topraklar›n›n Trakya hariç
bat› yar›s›n›n en güçlü kral› olan Alyattes ile Do¤u’nun hâkimi Med kral› Kyaksa-
res tam befl y›l savaflt›lar. Fakat taraflar birbirlerine karfl› bir üstünlük kuramad›lar.
K›z›l›rmak yak›nlar›nda yap›lan savafl s›ras›nda meydana gelen günefl tutulmas›,
her iki kral taraf›ndan tanr›n›n savafl istememesinin bir iflareti olarak yorumland›.
Bu olay üzerine MÖ 585 y›l›nda yap›lan bar›fl, evliliklerle kurulan akrabal›k teme-
linde güçlendirildi. Kyaksares’in o¤lu Astyages, Lidya kral› Alyattes’in Aryenis adl›
k›z›yla, Alyattes ya da bir baflka Mermnad da Kyaksares’in bir k›z›yla evlendiler.
Böylece K›z›l›rmak Lidya Krall›¤›’n›n y›k›l›fl›na kadar yaklafl›k 50 y›l boyunca s›n›r
olarak kald›.

Alyattes’in ard›l› olan Kroisos, yaflad›¤› zamanda özellikle zenginli¤iyle çok ün-
lüydü. Onun yaflarken sahip oldu¤u bu ününün izi, günümüzde “Karun kadar zen-
gin” tabiriyle korunmaya devam etmektedir. Zira “Karun”un kim oldu¤unu bilerek
ya da bilmeden bu tabiri kullanan herkes, günümüzden takriben 2560 y›l önce ya-
flam› sona ermifl bulunan Lidya kral› Kroisos’a at›fta bulunmakta veya onu anmak-
tad›r. MÖ birinci yüzy›lda yaflam›fl olan Romal› devlet adam› ve hitabet ustas› Ci-
cero’dan beri tarihin babas› olarak tan›nan Herodotos da Kroisos’un zenginli¤ini
vurgulayan hikâyeler anlatmaktan kendini alamam›flt›r.

Lidya Krall›¤›, zenginli¤iyle ün salm›fl olan Kroisos’un hükümdarl›¤› dönemin-
de siyasal gücünün zirvesine ulaflt›. O da seleflerinin fetih politikas›na ba¤l› kald›.
‹yonya ve Aiolis kentlerine sald›rd›. Onun döneminde Lidya Krall›¤›’n›n s›n›rlar›,
K›z›l›rmak’›n bat›s›nda, Kilikya ve Likya hariç, tüm Anadolu’yu içine alacak flekil-

1257. Ünite - L idya Kral l ›¤ ›

Günefl tutulmas›: Antik
kaynaklar Do¤u’nun ve
Bat›’n›n iki güçlü ordusunun
günefl tutulmas› ile savafla
son verdi¤ini not ederler.
Günümüzde, geçmiflteki ve
gelecekteki günefl tutulma
süreçleri kesin olarak
hesaplanabilmektedir. Orta
Anadolu’dan izlenebilen bu
günefl tutulmas› MÖ 585
tarihinde gerçekleflmiflti.
Böylece savafl›n son
buldu¤u tarih günefl
tutulmas› sayesinde
belirlenebilmifltir.

de genifllemiflti. Ege Denizi adalar› ve bu denizinin bat› ve do¤u yan›ndaki eski
Yunan kent devletleri aras›nda dostça iliflkiler gelifltirilmiflti. Ephesos ile iliflkiler ise
akrabal›k derecesinde ileriydi. Fakat Anadolu’nun bat› k›y›lar›ndaki kentler Lidya
kral›na vergi ödeyen ba¤›ml› kentler durumundayd›lar. Kroisos bu kentlere en
az›ndan kendisine tabi olmaktan memnun olacaklar› kadar bir özgürlük tan›m›flt›.
Dahas› eski Yunan kentleriyle Lidyal›lar aras›ndaki ticari ve kültürel iliflki çok ge-
liflmiflti. Lidyal›lar taraf›ndan keflfedilen metal para ilkin Yunan kentleri aras›nda
yay›ld› ve sonra onlar arac›l›¤›yla di¤er uygarl›klara tafl›nd›.

Lidya Krall›¤›’n›n Y›k›l›fl›
Kroisos, zengin olmas›n›n yan› s›ra çok dindar bir krald›. Gelecekle ilgili bilgi al-
mak için ça¤›n›n ünlü kehanet merkezlerine zengin hediyeler vererek kehanetleri-
ni sormaktayd›. Herodotos onun Yunanistan’›n Delphoi kentindeki tanr› Apol-
lon’un rahibesine elçiler göndermesinden söz etmektedir. Apollon’un rahibesi, MÖ
550 y›llar›n sonuna do¤ru, Med Krall›¤›’n› ortadan kald›ran Pers kral› Kyros’a savafl
açma konusunda Kroisos’a cesaret vermiflti. Merkezi ‹ran’da olan Medlerin y›k›l-
mas›yla birlikte, MÖ 585 y›l›nda yap›lm›fl olan antlaflma hükümsüz kalm›flt›. Pers-
lerin Anadolu’ya ilerlemesi Lidya ile bu Do¤ulu gücü karfl› karfl›ya getirmiflti. Kroi-
sos’un Orta Yunanistan’daki Delphoi kehanet merkezine elçilerini gönderip, Pers
kral› Kyros’a sald›rsa savafl›n muzaffer taraf›n›n kim olaca¤›n› ö¤renmek istemesi-
nin nedeni bu olabilir. Kroisos, Delphoi kâhininden ald›¤› “bu savafl›n büyük bir
imparatorlu¤u y›kabilece¤i” yönündeki yan›t›, kendisinin de¤il Pers ‹mparatorlu-
¤u’nun y›k›laca¤› biçiminde de¤erlendirmiflti.

Kroisos, Do¤u’da emperyalist bir politika takip ederek ‹ran’›n bat›s›ndaki tüm
Ön Asya dünyas›n› tehdit eden Kyros’a karfl› kendi liderli¤inde bir ittifak gücü
oluflturmaya çal›flt›. Bu girifliminden istedi¤i sonucu elde edemese de Bat› Anado-
lu k›y›lar›ndaki eski Yunan kentlerinin tam deste¤ini almay› baflard›. Bat› Anadolu
k›y›lar›ndaki eski Yunan kentleri Lidya Krall›¤› ile Pers Krall›¤› aras›nda MÖ 547-
545 y›llar› aras›nda bir tarihte patlak veren savaflta Pers kral› Kyros’a karfl› Lidya
kral› Kroisos’un müttefiki olarak yer ald›lar. Taraflar›n savafl meydan› yaklafl›k 50
y›l önce Lidya Krall›¤› ile Med Krall›¤›’n›n s›n›r› olarak kabul edilmifl bulunan K›z›-
l›rmak’›n do¤usundaki Pteria (Kerkenes) civar›yd›.

Savafl k›fl yaklafl›ncaya kadar devam etti. Bu süre içinde taraflar birbirlerine kar-
fl› kesin bir üstünlük kuramad›lar. Lidya kral› Kroisos Eskiça¤’›n savafl gelene¤ine
uyarak k›fl›n gelifli üzerine tek tarafl› olarak savafl› sonland›rd› ve baflkentine çekil-
di. Fakat Pers kral› Kyros aç›s›ndan bu gelene¤inin bir anlam› yoktu. Zinde ve güç-
lü ordusuyla Kroisos’un peflinden gitti. Bu arada Kroisos, baflkenti Sardeis’e var›n-
ca ordusunda bulunan ‹yonyal› ücretli askerleriyle, Sparta’dan, Babil’den ve M›-
s›r’dan getirtti¤i ücretli askerlerini da¤›tm›flt›. Küçük bir askeri güçle Hermos vadi-
sinde karfl›lad›¤› Kyros’un karfl›s›nda duramad› ve baflkent Sardeis’e çekilip kentin
kap›lar›n› kapatarak savunma savafl›n› ye¤lemek zorunda kald›. Fakat bu flekilde
on dört gün dayanabildi. Kyros, Lidya Krall›¤›’n›n baflkenti Sardeis’i ve kral Kroi-
sos’u ele geçirdi.

Geç Hititler, Urartular ve Friglerden sonra Demir Ça¤›’nda kurulmufl bir Anado-
lu Krall›¤› daha tarih oldu. Kroisos, muhtemelen Pers kral›n›n yan›nda dan›flman
olarak bir süre yaflad›ktan sonra öldü (MÖ 545). Lidya ad› ise Lidya Krall›¤›’n›n y›-
k›lmas›ndan sonra da krall›¤›n baflkenti Sardeis’i içine alan merkezi bölgenin ad›
olarak yüzy›llarca muhafaza edildi. Persler, 200 y›ll›k Pers hâkimiyeti boyunca bu-
ras›n› Pers Krall›¤›’n›n en bat›s›ndaki satrapl›¤›n (eyalet) merkezi olarak düzenledi-

126 Eski Anadolu Tar ih i

ler. Lidyal›lar, egemenliklerini kaybettikleri y›l d›fl›nda Pers hâkimiyetine karfl› bir
isyan girifliminde bulunmad›lar. Sardeis’in fethedilip Tabalos adl› Pers generalinin
yönetimine emanet edilmesinden k›sa bir süre sonra patlak veren Paktyas liderli-
¤indeki bu isyan k›sa sürede bast›r›ld›.

Pers satraplar›n›n as›l görevleri, bölgede bar›fl ortam›n›n korunmas›n› ve Lidya
bölgesinin ödeyece¤i verginin düzenli bir flekilde toplanmas›n› sa¤lamakt›. Lid-
ya’daki Pers hâkimiyetine Makedonya kral› Büyük ‹skender taraf›ndan MÖ 334 y›-
l›nda son verildi. Persleri Granikos’ta yenen Büyük ‹skender, oradan Sardeis’e geç-
ti ve Lidyal›lara özgürlüklerini geri verdi. Fakat Büyük ‹skender ve halefleri döne-
minde de Lidya, ba¤›ms›zl›¤›n› elde edemedi. Büyük ‹skender’in ölümünden son-
ra generallerinin yönetimine tabi olan, MÖ 240’l› y›llardan itibaren de Pergamon
(Bergama) Krall›¤›’n›n bir parças› yap›lan Lidya bölgesi MÖ 129 y›l›nda Roma eya-
leti Asia’n›n (Asia Eyaleti) s›n›rlar› içerinde yer ald›.

Lidya Krall›¤› hangi siyasal güçlerle iliflki kurmufl veya savaflm›flt›r? Bir de¤erlendirme
yap›n›z.

L‹DYA UYGARLI⁄I

Sosyo-Politik ve Ekonomik Yap›
Lidya Krall›¤›’n›n yönetim biçimi, Anadolu’nun di¤er Demir Ça¤› krall›klar› gibi
monarfliydi. Devlet, iktidar›n›n meflruiyetini babas›ndan alan krallar taraf›ndan yö-
netiliyordu. Kral, devletin hem mülki, hem askeri, hem adli hem de dini lideriydi.
Kraliyet saray›, günümüzdeki Sart adl› yerleflmede bulunan baflkent Sardeis’te idi.

Lidya Krall›¤› egemenlik politikas›n› fetih üzerine temellendirmiflti. Savaflla bo-
yun e¤dirdi¤i kabileleri ya da kentleri vergiye tabi k›l›yor, fakat onlar›n iç ifllerine
kar›flm›yordu. Sahip oldu¤u alt›n madenleriyle zengin olan Lidya krallar› paral› as-
ker temin ediyor ve hatta paral› askerlerden oluflan daimi-profesyonel bir askeri
birli¤e sahip bulunuyorlard›. Kroisos’un Perslere karfl› savaflan ordusunda M›s›rl›
paral› askerler bile bulunuyordu. MÖ 547 y›l›nda yap›lan bu savafltan zaferle ayr›-
lan Persler, Kroisos’un M›s›rl› ücretli askerlerini Aiolis bölgesindeki Larissa’ya (Bu-
runcuk) sürüldüler ve Larissa bu tarihten sonra M›s›r Larissa’s› ad›yla an›ld›.

1277. Ünite - L idya Kral l ›¤ ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Resim 7.3

Baflkent Sardeis
surlar› ve sütunlu
cadde

Lidya krallar› kendisine ba¤›ml› olan kent ya da kabileleri gerekti¤inde kendi-
sine asker temin etmekle yükümlü k›ld›lar. Siyasi ve askeri anlamda karfl›l›kl› eflit-
lik temelinde ittifak iliflkileri gelifltirdiler.

Lidya Krall›¤›’nda bir kentleflmeden söz edilemez. Baflkent Sardeis d›fl›ndaki
Lidyal›lar›n ekseriyeti köylerde yaflayan k›rsal yaflam sakinleriydiler. Irmaklar›n
sulad›¤› verimli topraklarda tah›l, incir, üzüm, zeytin, so¤an, elma, kestane, ce-
viz ve safran yetifltirdiler. Manisa ilinin Kula ve Selendi ilçelerinin yer ald›¤› böl-
ge ise tar›mdan daha ziyade hayvanc›l›k için uygundu. Üzüm ba¤lar›yla da tan›-
nan bu bölgeyi iskân edenler daha çok hayvanc›l›k yapt›lar. Hayvanc›l›kta koyu-
nun önemli bir yeri vard›. En iyi Lidya atlar› ise Küçük Menderes vadisinin do¤u-
sunu kapsayan Kilbiani ovas›nda yetifltiriliyordu. Üzümden flarap, zeytinden
zeytinya¤›, ilaç ve boya bitkisi olan safran ve arsenikten parfüm ve krem gibi
kozmetik malzemeleri ile ilaç ve boya ürettiler. Koyun yünü ise tekstil endüstri-
sinin ham maddesini oluflturuyordu.

Lidya ülkesi maden bak›m›ndan da zengindi. Gediz Nehri’nin kollar›ndan biri-
si olan Paktalos (Sart) Çay› do¤al beyaz alt›n (elektron) kayna¤›yd›. Paktalos Ça-
y›’n›n Tmolos Da¤›’ndaki (Bozda¤) kaynaktan al›p getirdi¤i bu maden Sardeis’te
sudan ç›kar›l›p Lidya ekonomisine kazand›r›ld›. Dünyan›n ilk madeni paras› MÖ
yedinci yüzy›l›n ortalar›nda Lidyal›lar taraf›ndan bu madenden darp edildi. Tmolos
Da¤›’ndan alt›n ve gümüflün yan› s›ra arsenik ve bak›r ile Küçük Menderes vadisi-
nin do¤usundaki Kilbiani ovas›ndan temin edilen civa da Lidya ekonomisine kat-
k›da bulunan di¤er önemli do¤al kaynaklard›.

Lidya Krall›¤›’n›n ekonomisi MÖ yedinci yüzy›ldan itibaren savafl ve sömürü
sistemiyle de desteklendi. Kraliyet hazinesi Kroisos’un hükümdarl›¤› döneminde
Kilikya ve Likya d›fl›nda kalan K›z›l›rmak’›n bat›s›ndaki Anadolu’nun neredeyse tü-
münün zenginli¤inden pay al›yordu. Baflta komflular› olan ‹onya ve Aiolis kentle-
rinin ödedi¤i vergiler ile di¤er devletlerle yap›lan ticaret Lidya Krall›¤›’n›n ekono-
misini güçlendirdi.

Lidyal›lar›n uygarl›¤a en büyük katk›s› sikke darb›n› gerçeklefltirmeleriydi. ‹lk
Lidya sikkeleri elektrondan (alt›n ve gümüfl kar›fl›m›) yap›lm›flt› ve bakla biçimin-
deydi. Sikkelerin üzerinde, Lidya Krall›¤›’n›n armas› olan aslan figürü bulunmak-
tayd›. ‹lk sikkelerin elektrondan darp edilmifl olmas›n›n nedeni, Sart Çay›’n›n kum-
lar›ndan ayr›flt›rd›klar› alt›n›n do¤al olarak gümüflle kar›fl›k bir halde bulunmas›y-
d›. Lidyal›lar daha sonra, elektronu ayr›flt›ran bir teknolojiyi keflfettiler ve böylece
hem alt›ndan ve hem de gümüflten sikkeler darp ettiler. Yani onlar, ilk alt›n ar›t-
ma, ayr›flt›rma tekni¤inin de mucididirler. Fakat sikkenin geliflimi ve tüm Akdeniz
dünyas›na yay›l›fl› Lidyal›lar sayesinde de¤il, eski Yunan kentleri sayesinde oldu.
Sikkenin yay›l›m›yla para ekonomisinin temeli at›ld›. Böylece hem ticaretin hacmi
hem de ticaret trafi¤i artt›.

Lidyal›lar›n ekonomik refah düzeyi, tar›msal ürünlerin, alt›n, gümüfl ve bak›r gi-
bi madenlerin, hayvanc›l›¤›n, zeytin ya¤›, flarap, seramik, tekstil, kozmetik, sente-
tik boya ve ilaç üretimi ve ticareti sayesinde MÖ yedinci yüzy›ldan itibaren gide-
rek artm›fl, Kroisos’un iktidar› döneminde zirveye ulaflm›flt›.

Lidya Krall›¤›’n›n zenginli¤inin en önemli unsurlar›ndan birisi olan Lidya ticare-
tinin baz› ürünleri, uluslararas› ticaretin aranan mallar›yd›. ‹ncir, flarap ve zeytin ya-
¤› Perslerin ifltah›n› kabart›yordu. Tekstilde uluslararas› pazara sürülen mallar› mar-
ka olmufltu. Bu marka ürünlerden birisi sandykes denilen giysiydi. Kilimleri ve
ipekli kumafllar› da Lidyal›lar›n tan›nm›fl tekstil ürünleriydi. Yunanistan’da ise Sar-
deis’in k›rm›z› battaniyeleri ve mor yatak örtüleri ünlüydü. ‹hraç ettikleri seramik-

128 Eski Anadolu Tar ih i

ler de Lidya mal› olarak ay›rt edilirdi. Bu seramiklerden birisi Lidya kozmetikleri-
nin muhafazas›nda kullan›lan ve arkeologlar›n Lydion ad›n› vererek farkl›l›¤›n› ve
özgünlü¤ünü vurgulad›klar› kap türüydü. Bu kaplar›n içine konularak uluslararas›
ticarete sunulan Lidya parfümlerinin Anadolu, Adalar, Yunanistan, ‹talya, Fransa
ve ‹spanya baflta olmak üzere Antikça¤ dünyas›n›n neredeyse her yerinde müflte-
rileri vard›. Baz› seramikler bezeme tekni¤i bak›m›ndan mermer taklidiyken, baz›-
lar› Yunan ve Frig seramiklerinden etkilenerek üretilmiflti.

Tüm bunlardan anlafl›laca¤› üzere en az›ndan baflkent Sardeis’te yaflayan de¤i-
flik meslek sahipleri ve dünyan›n ilk perakendeci tüccarlar› vard›. Onlar ve üretici
olan di¤er toprak sahipleri Lidya halk›n›n özgür olan orta s›n›f›n› oluflturan kesi-
miydi. Sardeis’teki kraliyet saray›nda ikamet edenler ise krall›¤›n bürokrasisini ve
elit kesimini oluflturuyorlard›. Bürokrasinin en itibarl› üyeleri kraliyet ailesi ve
muhtemelen kral ad›na adli, askeri ve idari ifllerleri yürütenler, rahipler ve kâtipler-
di. Ancak Lidya’da okuryazarl›k yayg›n de¤ildi.

Kad›n›n toplum içindeki yeri hakk›nda bize kadar ulaflm›fl bulunan tarihsel
önemde bilgi yoktur. Yunan mitolojisinde yar› tanr› Herakles’in Lidyal› bir kad›na
sat›lmas›yla ilgili efsane, Lidya dininde tanr›ça kültlerinin di¤er kültlerden daha üst
mevkide bulunuyor olmas› gibi anlat›lar, kad›n›n sosyal yaflam›n tamamen d›fl›nda
olmad›¤›na iflaret etmektedir. Lidyal› bir kad›n›n ç›plakl›¤›n›n kocas› d›fl›ndaki bir
erkek taraf›ndan görülmesi onursuzluktu. Fakat Lidyal› k›zlar›n evleninceye kadar
kendilerini sat›p çeyizlerini haz›rlamalar› adettendi. Eski Yunanl›lar›n zar, afl›k ke-
mi¤i ve top oyunlar›n› türetenler olarak bildikleri Lidyal›lar›n da Urartular, Geç Hi-
tit devletleri, Frigler gibi yaz›l› hukuk kurallar› yoktu. Bu nedenle Lidyal›larda suç-
lar ve ceza uygulamalar› bilinmemektedir.

Paran›n icad›ndan önce ticaret nas›l gerçeklefliyordu? Örneklerle bir de¤erlendirme
yap›n›z.

Yaz›, Dil ve Din
Lidyal›lardan günümüze ulaflan yaz›l› belgeleri okuma ve anlamaya yönelik çal›fl-
malar on dokuzuncu yüzy›l sonlar›na do¤ru bafllad›. Yunanca-Lidce ve Aramca-
Lidce olarak yaz›lm›fl çift dilli yaz›tlar›n varl›¤› bu dilin okunup anlafl›lmas›n› sa¤-
lad›. Tafla ve seramiklere (grafiti) kaz›nm›fl olarak günümüze kadar korunarak gel-
mifl bulunan bu yaz›tlar›n ço¤u baflkent Sardeis’te bulunmufltur. Di¤erleri Gediz Ir-
ma¤› vadisi ile Küçük Menderes Irma¤› vadilerinde keflfedilmifltir. Ayr›ca Bergama,
‹zmir, Efes ve Aphrodisias’da (Karacasu) keflfedildi. Lidce yaz›l› belgelerin en er-
ken tarihli olanlar› MÖ yedinci yüzy›la aittir. Bu güne kadar keflfedilen Lidce yaz›t
ve grafitilerin say›s› 115’ten daha fazla de¤ildir. Bu yaz›t ve grafitiler üzerinde çal›-
flan filologlar, Lidcenin uyarland›¤› yaz›n›n eski Yunan alfabesinden farkl› oldu¤u-
nu, sa¤dan sola do¤ru yaz›ld›¤›n› tespit ettiler. Lidce, Hint-Avrupa dil ailesinin üye-
sidir. MÖ birinci yüzy›la kadar konuflulmaya devam eden bu dilde yaz›lm›fl edebi
bir eser yoktur. Bu nedenle biz onlar›n tarihlerini do¤rudan do¤ruya onlar›n dilin-
den de¤il en yak›n komflular› olan Yunanl› tarihçilerden ö¤reniyoruz. Muhtemelen
fliir türünde geliflmifl bir sözlü edebiyat vard›.

Lidyal›lar›n dini çok tanr›l›yd›. Frigler gibi Lidyal›lar da tanr›lardan daha çok
tanr›çalara itibar ediyorlard›. Bu tanr›çalardan birisi Herodotos ve di¤er antik Yu-
nan yazarlar›n›n Kybele dedi¤i Ana Tanr›ça Kybebe ya da Kuvava idi. Lidyal›lar
aras›nda sayg›n bir yere sahip olan di¤er tanr›ça, onlar›n Artimu dedi¤i tanr›ça Ar-

1297. Ünite - L idya Kral l ›¤ ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

temis’ti. Bu tanr›ça Hellenistik ve Roma döneminde Ephesos kentinin bafl tanr›ça-
s›yd›. Bir baflka önemli Lidya ilah› Kandaules’ti. Yunanl›lar›n yeralt› tanr›s› Hermes
ile efllenmifl olan bu tanr›ya dinsel festivallerde köpek enikleri bo¤ularak kurban
ediliyordu.

Lidyal›lar gelece¤in tanr›lar taraf›ndan kendilerine bir tak›m iflaretlerle haber
verilece¤ine inan›yorlard›. Bu inanç Heraklidler Hanedan› hükümdarlar›ndan biri-
si olan Meles’ten itibaren giderek artan bir flekilde Lidya dininde öne ç›kmaya bafl-
lad›. Zira bu hükümdar›n Telmessos’daki kâhine gitti¤i, Gyges’in meflruiyetinin ise
Delphoia’daki tanr› Apollon’un rahibesi taraf›ndan onaylanm›fl oldu¤u bilinmekte-
dir. Son kral Kroisos, yaflad›¤› zaman›n ünlü kehanet merkezlerinden hangisinin
gelece¤i gerçekten bildi¤ini test ederek ö¤renmek istemiflti. Onun bu testi Delphoi
tap›na¤›n›n rahibelerine olan inanc›n› sa¤lamlaflt›rm›fl ve bu kehanet merkezine ar-
ma¤anlar göndermiflti. Anlafl›laca¤› üzere Lidyal›lar, en az›ndan MÖ alt›nc› yüzy›l-
dan itibaren Eski Yunan dininin etkisi alt›na girmiflti. Fakat dinsel etkileflim tek ta-
rafl› olmad›. Zira Yunan tanr›s› Bakkhos, Lidya kökenli bir tanr›yd›. Lidyal› rahip-
lerin had›m olmalar›, dini törenlerini ç›lg›nca kutlamalar›, bu s›rada teflerini, zille-
rini, k›rbaçlar›n› ve uzun saçlar›n›n buklelerini Ana Tanr›ça’ya ithaf etmeleri Bakk-
hos ile iliflkilidir.

Lidyal›lar öbür dünyan›n varl›¤›na inan›yorlar ve ölülerini yakmadan topra¤a
gömüyorlard›. Fakat mezarlar, sosyal konuma göre farkl› büyüklükte infla ediliyor-
du. Tanr›lara kurban ve arma¤anlar sunan Lidyal›lar, insanlar›n öldükten sonra ya-
flam›n›n devam etti¤ine inan›yorlard›. Bu nedenlerle mezarlar›n›n içine zengin he-
diyeler b›rak›yor, defin törenleri yap›yorlard›. Krallar için yap›lan an›tsal mezarlar,
tümülüsler ise görkemliydi. Marmara Gölü ile Manisa-Uflak il s›n›r› aras›ndaki böl-
gede yüz civar›nda Lidya tümülüsü bulunmaktad›r. Lidya krallar›n›n ve soylular›
için yap›lan bu mezarlarda ölüler, yap› malzemesi tafl olan odalar içindeki sedirle-
re yat›r›lmaktayd›. Üzerine Friglerin yapt›klar› gibi toprak y›¤›lmak suretiyle yapay
bir tepe (tümülüs) oluflturuyorlard›. Bu yapay tepeler, ölünün makam ve mevkiine
uygun olan yükseklikte yap›l›yordu. Lidya tümülüslerinin ve ayn› zamanda Anado-
lu’daki tümülüslerin en büyü¤ü kral Alyattes’e ait olan›d›r. Bu tümülüsün taban ça-
p› yaklafl›k 350 metre, yüksekli¤i ise 65 metre civar›ndad›r. Herodotos’a göre bu
tümülüsün topra¤›n›n y›¤›lmas›na küçük esnaf, iflçiler ve aflk sat›c›s› küçük k›zlar
toplad›klar› paralarla katk› yapm›fllard›.

Mimari, Sanat ve Bilim
Lidya mimarisinin günümüze kadar ulaflan kal›nt›lar›, Lidya kral› Kroisos’un des-
tans› zenginli¤ini yans›tmaktan uzakt›r. Kroisos zaman›nda baflkent Sardeis “Alt›n
Sardeis” olarak tan›yordu. Bu durum kentte görkemli mimari yap›lar›n varl›¤›na
iflaret eder. Kentin bir kayal›k üzerine infla edilmifl olan akropolü surlarla çevril-
mifl durumdayd›. Bu nedenle Kimmerler, yaln›zca kentin akropol d›fl›nda kalan ke-
simlerini ya¤malad›lar. Kroisos, Kimmerler taraf›ndan ya¤malanan akropol d›fl›n-
daki bölümünü de surlarla çevirerek kent savunmas›n› güçlendirdi. Yüksekli¤i on
iki metre, kal›nl›¤› yirmi metre olan surlar›n yap›m›nda ihtiyaç duyulan mimarl›k
ve mühendislik bilgisi Lidyal›lar›n matematik ve geometri bilgilerinin oldu¤una ifla-
ret etmektedir.

130 Eski Anadolu Tar ih i

Akropol: Antik kentler iki
bölümden oluflmaktayd›:
Akropol ve afla¤› flehir.
Akropol, yüksek bir tepe
üzerinde kurulmufl olan ve
içinde yöneticiler için
yap›lm›fl saray, tap›nak ve
idari yap›lar›n bulundu¤u
bölüm idi. Afla¤› flehirde
kentin nüfusunu oluflturan
tüccar, zanaatkâr, yaz›c›,
asker ve halk yerleflmiflti.

Etkileyici büyüklükteki tümülüslerin (mezar an›tlar›n›n) inflas›nda ise ileri dü-
zeyde bir mimarl›k ve mühendislik hüneri yoktur. Tümülüsün merkezinde yer
alan, bir ya da iki odal› mezarlar›n inflas›nda kullan›lan malzeme Friglerinki gibi
ahflap de¤il, taflt›r. Lidya tümülüsleri içeriye bir girifl yolunun olmas›yla da Frig tü-
mülüslerinden farkl›d›rlar.

Lidya mimarisinin baflar›s› bu mezarlardan daha çok tap›nak, kraliyet saray› ve
di¤er resmi binalara yans›t›ld›. Kroisos’un Delphoi tap›na¤›na arma¤an olarak gön-
derdi¤i alt›ndan arma¤anlar (bunlar aras›nda aralar›nda befl kilo a¤›rl›¤›nda bir al-
t›ndan aslan heykeli de vard›) bu binalardaki mimari ve sanat›n Kroisos’un krall›¤›
döneminde çok etkili oldu¤una iflaret etmektedir. Ancak günümüze kadar gelmifl
olan baz› mermer yap› elamanlar› d›fl›nda bu hikâyenin mimari ve sanat aç›s›ndan
yans›mas›n› görebilme olana¤› yoktur.

Lidya sanat›nda an›tsal ölçüde heykel sanat› da mevcut de¤ildir. Bize ulaflan
heykel ve heykelciklerin ham maddesi genellikle alt›n, gümüfl, fildifli ve mermer-
dir. Bunlar aras›nda en ilginç olan› kabartma süslemeleri olan tap›nak modeli
mermer heykeldir. Boyu altm›fl cm olan heykelde tasvir edilen ‹yon sütunlu ta-
p›nak Lidya mimarisinin günümüze kalan bakiyelerinden edinilen imadan daha
ayd›nlat›c›d›r. Aslan, kufl, keçi gibi hayvanlar ise yüksek-konik aya¤› olan vazo-
larda tasvir edildi.

El sanat› çok daha geliflmifl durumdayd›. Alt›ndan yap›lma dü¤meler, rozet-
ler ve tak›lar üreten Lidyal› zanaatkârlar, hünerlerini seramik ve dokumada da
sergilediler. Daha önce söz etmifl oldu¤umuz gibi bu tür el sanat› ürünlerinin
baz›lar› uluslararas› üne sahipti. Kimya bilgileri Paktalos nehrindeki elektronu
alt›n ve gümüfle ayr›flt›rmay› baflaracak, civa ve arsenik madenleri ile safran› ih-
tiyaç duyduklar› malzemeleri üretmek için kullanacak kadar geliflmiflti. Lidyal›-
lar›n günlük yaflam›nda da müzik önemli bir yer almakta hatta onlar müzik ya-
r›flmalar› düzenlemekteydiler.

1317. Ünite - L idya Kral l ›¤ ›

Resim 7.4

Lidya tümülüsleri
(Bintepeler).

132 Eski Anadolu Tar ih i

Lidya tarihinin kaynaklar›n› de¤erlendirebilme

Lidya Krall›¤› Anadolu’nun bat›s›nda, Karya, ‹yon-
ya, Aiolis, Mysia ve Frigya bölgeleri aras›nda ka-
lan bölgede, Küçük Menderes ve Gediz vadile-
rinde kurulmufltur. Baflkenti Manisa ili s›n›rlar›
içindeki Sardeis’tir. MÖ yedinci yüzy›ldan önce
Lidya’dan söz eden yaz›l› kaynak yoktur. MÖ be-
flinci yüzy›ldan itibaren Herodotos ve Thukidi-
des baflta olmak üzere birçok eski Yunan yazar›,
Assur, M›s›r ve Pers kay›tlar› Lidyal›lardan söz
eder. Günlük yaflamlar› ve kültürleri ise baflkent
Sardeis ve an›tsal mezarlar› olan tümülüslerde
yap›lan arkeolojik kaz›lardan ç›kar›lan buluntu-
lar yard›m›yla ayd›nlat›l›r.

Lidya’n›n tarih öncesi dönemleri aç›klayabilme

Lidyalar›n MÖ yedinci yüzy›lda baflkentleri olan
Sardeis çevresine ne zaman ve nereden geldik-
leri kesin olarak bilinmemektedir. Lidya bölge-
sindeki en eski yerleflmelerin geçmifli MÖ seki-
zinci biny›la kadar gitmektedir. Kimi bilim adam-
lar›na göre Lidyal›lar Hititlerle birlikte Anado-
lu’ya gelen Luwiler idi ve iskân ettikleri bu böl-
gede MÖ üçüncü biny›ldan itibaren kesintisiz
olarak yafl›yorlard›. Fakat bu görüflü destekleye-
cek verilerden yoksunuz. Büyük olas›l›kla onlar
MÖ on üçüncü yüzy›ldaki Ege Göçleri (Deniz
kavimleri Göçü) çerçevesinde Anadolu’ya gelen
Thrak kavimlerindendi. Antik edebi kaynaklar-
da her ne kadar Lidya’da üç hanedan›n hüküm
sürmüfl oldu¤u söylense de bunlardan ilkinin ta-
rihselli¤i tart›flmal›d›r. Heraklidler ad›yla tan›nan
ikinci hanedan›n son kral› Kandaules öncesi dö-
nemin tarihi de mitolojiktir. Gyges ile bafllayan
Lidya’daki Mermnadlar hanedan› dönemi ise iyi
bilinmektedir.

Lidya Krall›¤›’n›n kuruluflu, geliflimi ve y›k›l›-

fl›n› kronolojik olarak aç›klayabilme

Fetih politikas› takip ederek Lidya Krall›¤›’n›n s›-
n›rlar›n› geniflleten Mermnadlar Bat› Anadolu’nun
k›y› kentleriyle, Karlarla, Frigya Krall›¤›’n› y›kan
Kimmerlerle savaflt›lar. Medlerle de savaflan kral
Alyattes zaman›nda Lidya Krall›¤›’n›n Do¤u s›n›-
r› K›z›l›rmak ile belirlendi. Son Kral Kroisos’un
döneminde Lidya Krall›¤› s›n›rlar› Trakya, Likya
ve Kilikya d›fl›nda K›z›l›rmak’›n do¤usunda kalan
bu günkü Türkiye topraklar›n›n tamam›n› kapsa-
d›. Kroisos’un MÖ 546 y›l›nda Perslerle yapt›¤›
savaflta yenilmesi ve Pers Kral› Kyros taraf›ndan
esir al›nmas›yla Lidya Krall›¤› ortadan kalkt›. Lid-
ya, Persler taraf›ndan Sparda satrapl›¤› yap›larak
Pers ‹mparatorlu¤unun bir parças› yap›ld›.

Lidyal›lar›n uygarl›¤a katk›lar›n› aç›klayabilme

‹ktidar meflruiyetini babas›ndan alan krallarca
yönetilen Lidya Krall›¤›’n›n uygarl›¤a icat ettikle-
ri metal parayla (sikke) en büyük katk›lar›n› yap-
t›lar. Maden ayr›flt›rma tekni¤ini keflfeden Lidya-
l›lar, topra¤a ba¤l› ürünleri, seramik ve tekstille-
riyle uluslararas› ticarete kat›ld›lar.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

1337. Ünite - L idya Kral l ›¤ ›

1. Lidya ad›, yaz›l› kaynaklarda ilk kez hangi tarihten
sonra geçmeye bafllar?

a. MÖ 13. yüzy›l
b. MÖ 1. yüzy›l
c. MÖ 7. yüzy›l
d. MÖ 3. biny›l
e. MS 3. Yüzy›l

2. Afla¤›da verilen uygarl›klardan hangisinin yaz›tlar›n-
da Lidya ile ilgili bilgi yoktur?

a. Assur
b. M›s›r
c. Geç Hitit
d. Eski Yunan
e. Urartu

3. Afla¤›daki krallardan hangisi Mermnadlar Haneda-
n›ndan de¤ildir?

a. Kandaules
b. Kroisos
c. Gyges
d. Alyattes
e. Sadyattes

4. Afla¤›dakilerden hangisi Lidya Krall›¤›’n›n baflkenti-
dir?

a. Ephesos
b. Adramyteion
c. Priene
d. Sardeis
e. Miletos

5. Lidyal›lar›n uygarl›¤a yapt›klar› en önemli katk› ne-
dir?

a. Metal seramik yap›m›
b. Yaz›n›n keflfi
c. Sikke darb›
d. Yüksek surlar
e. Mozaik yap›m›

6. Afla¤›dakilerden hanginin Lidya Krall›¤›’yla siyasi,
askeri ya da diplomatik iliflkisi olmam›flt›r?

a. Kimmerler
b. Assur
c. M›s›r
d. Babil
e. Medler

7. Lidya Krallar› hangi tür mezara gömülmekteydi?
a. Kaya mezar›
b. Küp mezara
c. Toprak mezara
d. Tümülüse
e. Piramite

8. Lidya krallar›n›n gelecekle ilgili bilgi almak için bafl-
vurduklar› en ünlü kehanet merkezi hangisidir?

a. Apollon
b. Muflaflir
c. Delphoi
d. Zeus
e. Teflup

9. Lidya Krall›¤› kim taraf›ndan y›k›lm›flt›r?
a. Kimmerler
b. ‹skitler
c. Medler
d. Persler
e. Babilliler

10. Afla¤›dakilerden hangisi en ünlü Lidya tanr›ças›d›r?
a. Kuvava
b. ‹fltar
c. Artemis
d. Ana tanr›ça
e. Hepat

Kendimizi S›nayal›m

134 Eski Anadolu Tar ih i

1. c Cevab›n›z yanl›flsa “Kaynaklar” bölümünü ye-
niden gözden geçiriniz.

2. e Cevab›n›z yanl›flsa “Kaynaklar” bölümünü ye-
niden gözden geçiriniz.

3. a Cevab›n›z yanl›flsa “Lidya Krall›¤›” bölümünü
yeniden gözden geçiriniz.

4. d Cevab›n›z yanl›flsa “Lidya Krall›¤›” bölümünü
yeniden gözden geçiriniz.

5. c Cevab›n›z yanl›flsa “Lidya Uygarl›¤›” bölümünü
yeniden gözden geçiriniz.

6. d Cevab›n›z yanl›flsa “Lidya Krall›¤›” bölümünü
yeniden gözden geçiriniz.

7. d Cevab›n›z yanl›flsa “Yaz›, Dil ve Din” bölümü-
nü yeniden gözden geçiriniz.

8. c Cevab›n›z yanl›flsa “Yaz›, Dil ve Din” bölümü-
nü yeniden gözden geçiriniz.

9. d Cevab›n›z yanl›flsa “Lidya Krall›¤›’n›n Sonu” bö-
lümünü yeniden gözden geçiriniz.

10. a Cevab›n›z yanl›flsa “Yaz›, Dil ve Din” bölümü-
nü yeniden gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Lidya Krall›¤›’n›n merkezi bölgesi Gediz ve Büyük Men-
deres nehirlerinin do¤u bat› do¤rultusunda vadiler olufl-
turdu¤u bölgedir. Anadolu’nun en önemli yollar› Ege
k›y›lar›na bu vadiler üzerinden ulafl›r. Lidya Krall›¤›’n›n
baflkenti Sardeis’in ticarette öne ç›kmas›n›n nedeni bu
stratejik konumudur. Ayr›ca bu bölgenin alt›n ve di¤er
madenler bak›m›ndan zengin oluflu önemlidir.

S›ra Sizde 2

Lidya Krall›¤›, bat›s›ndaki eski Yunan kent devletleriy-
le, do¤usunda Frig toplumu, Geç Hititler ve Mezopo-
tamya’n›n egemeni Assur ile iliflki kurmufltur. Ayr›ca
Kimmer y›k›l›fl sürecinde bölgeye sald›rm›fllard›r. M›s›r
ise gönderilen ve onlardan getirilen paral› askerler do-
lay›s›yla Lidya siyasetine girmifltir.

S›ra Sizde 3

MÖ yedinci yüzy›l›n ortalar›nda Lidyal›lar›n ilk sikkele-
ri basmas›ndan önce ticari ürünler genel olarak belli
a¤›rl›kta gümüfl karfl›l›¤›nda al›n›p sat›lmaktayd›. De¤ifl
tokufl sisteminin temelinde de mal›n karfl›l›¤› olarak be-
lirlenmifl belli a¤›rl›kta gümüfl de¤eri esas al›n›rd›. Yani
de¤ifltirilecek ürünlerin gümüfl karfl›l›¤› hesaplan›r, e¤er
baflka bir ürünle de¤ifltirilecekse ayn› miktarda gümüfl
de¤eri olan ürünler istenirdi.

Yararlan›lan Kaynaklar
Beekes, R.S.P. (2002). “The Prehistory of Lydians, The

Origin of the Etruscans, Troy and Aeneas”, Bibli-

otheca Orientalis 59: 205-241.
Cahill, N. (2010). lidyal›lar ve Dünyalar›, ‹stanbul.
Cogan, M.& Tadmor, H. (1977). “Gyges and Asurbani-

pal”, Orientalia 46: 65-85.
Dedeo¤lu, H. (2003), The Lydians and Sardis. ‹stanbul.
Gürtekin-Demir, G. (2003). “Lidya Uygarl›¤›”, Toplum-

sal Tarih 113: 86-89.
Herodotos, (1973). Herodot Tarihi (Çev. A. Erhat),

Ankara.
Ksenophon, (1975). Anabasis (Çev. H. Örs), ‹stanbul.
Özgen, ‹. & Öztürk, J. (1996), Heritage Recovered The

Lydian Treasure. Ankara.
Roosvelt, Ch. H. (2009). The Archeology of Lydia

from Gyges to Alexander Cambridge.
Sandars, N. K. (1985). The Sea Peoples, London.
Sevin, V. (2001). Anadolu’nun Tarihi Co¤rafyas›,

Ankara.
Strabon, (1993). Antik Anadolu Co¤rafyas› (Geograp-

hika: XII-XIII-XIV), ‹stanbul.

Kendimizi S›nayal›m Yan›t Anahtar›

Bu üniteyi tamamlad›ktan sonra;
Bozk›r›n co¤rafi yap›s›n›n yaflam biçimi üzerindeki etkisini genel özellikleri
ile aç›klayabilecek,
Kimmer ve ‹skitlerin göç güzergâhlar›n›, siyasi faaliyetlerini ve amaçlar›n›
aç›klayabilecek,
Kimmer ve ‹skitlerin Anadolu’daki kal›nt›lar›n› ve bunlar›n buluntu yerlerini
aç›klayabilecek,
Bu Bozk›r halklar›n›n yönetim flekillerini, sosyal hayat tarzlar›n› ve maddi
kültür kal›nt›lar›n› tan›mlayabileceksiniz.

‹çindekiler

• Bozk›r
• Savaflç› Topluluklar

• Kurgan Mezarlar
• Hayvan Üslubu

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N

Eski Anadolu Tarihi
• G‹R‹fi
• S‹YASAL GEL‹fiMELER
• UYGARLIK

Anadolu’da Bozk›r
Kökenli Toplumlar:
Kimmerler ve ‹skitler

8
ESK‹ ANADOLU TAR‹H‹

G‹R‹fi

Kimmer ve ‹skitlerin Ülkeleri, Yay›l›m Alanlar›
Kimmer ülkesi, kabaca do¤uda Volga Nehri’nden bat›da Dinyester Nehri’ne kadar
uzanan Karadeniz’in kuzeyindeki alan› kapsamaktayd›. ‹skitlerin ülkesi ise bat›da
Volga Nehri’nden do¤uda Çin’e kadar uzanan büyük bir alan› içermekteydi. Ancak
‹skitlerin yurdu; ço¤unlukla büyük okyanuslara uzak, iç k›s›mlarda kalan bir boz-
k›r sahas›ndan oluflmaktayd›. Buras›, ormanl›k bölgelerden yoksun, ya¤›fl›n az düfl-
tü¤ü, k›fllar›n›n çetin geçti¤i bir ülkeydi. MÖ sekizinci yüzy›lda ‹skitler, Volga Neh-
ri’ni afl›p, bat›ya do¤ru geçmifller, Kimmerlerin ülkesini istila etmifllerdir. Bu istilay-
la ‹skitler, denize daha yak›n, ormanl›k alanlar›n ve içerisinde çok say›da nehirle-
rin bulundu¤u bereketli bir ülkeye gelmifllerdir. ‹skitlerin Kimmerlerin ülkesine
Massagetler ad› verilen bir kavimle yapt›klar› savafl› kaybetmelerinden sonra göç
ettikleri bilinmektedir.

MÖ sekizinci yüzy›ldan sonra Kimmer ve ‹skitlerin co¤rafyalar› Anadolu ve
‹ran’a taflm›flt›r. Bir k›s›m Kimmer ve ‹skit halklar› Kafkaslar üzerinden Anadolu’ya
göçmüfllerdir. Kimmerler, Orta Anadolu, Karadeniz ve Edremit Körfezi civarlar›na
yerleflmifller ve Bat› Anadolu topraklar›na ya¤malama amaçl› seferler düzenlemifl-
lerdir. ‹skitler ise, Do¤u Anadolu ve ‹ran’›n kuzeybat› kesimine, Manna-
i ülkesine yerleflmifllerdir. Onlar burada Urmiye Gölü’nün güneydo¤usunda Ziwi-
ye ad›ndaki yerleflimi kendi topraklar›n›n baflkenti olarak seçmifllerdir. Daha son-
ra MÖ 611/610 y›l›nda Filistin üzerinden M›s›r’a bir sefer düzenlemek istemifllerdir.
Fakat bu seferden vazgeçen ‹skitler, ‹srail’in güneyindeki Askalon kentini ya¤ma-
lam›fllar, MÖ alt›nc› yüzy›l›n bafllar›nda Rusya’n›n güneyine, kendi ülkelerine geri
çekilmifllerdir.

Anadolu’da Bozk›r Kökenli
Toplumlar: Kimmerler ve

‹skitler

Kimmer ve ‹skitlerin Kökenleri
Kimmerler, Antikça¤’›n Yunan kaynaklar›nda Kimmerioi; Assur kaynaklar›nda Gi-
mirrai; Tevratta Gomer olarak an›lm›fllard›r. ‹skitler ise; Yunan kaynaklar›nda
Skythler; Pers kaynaklar›nda Sakalar; Assur kaynaklar›nda Aflguzailer ve Urartu
kaynaklar›nda ise ‹flkigulu olarak geçmektedir. Gerek Kimmerler gerekse ‹skitlerin
kökenleri hakk›nda çok uzun zamandan beri bilim dünyas›nda farkl› görüfller or-
taya at›lmaktad›r. Görüfl farkl›l›klar›n›n nedeni, Kimmer ve ‹skitlerin kendi yaz›l›
kaynaklar›n›n olmamas› ve bizim onlar›n konufltuklar› dil hakk›nda yeteri kadar
bilgi sahibi olamamam›zdan ileri gelmektedir. Kimileri bu topluluklar›n Hint-Avru-
pa kökenli kavimler olduklar›n›; kimileri yine Hint-Avrupa kökenli ‹ran’la ayn› so-
ya sahip olduklar›n›; kimileri de onlar›n Türk kökenli halklar olduklar›n› öne sür-
müfllerdir. Örne¤in, Taner Tarhan isimli Türk tarihçisi, Kimmerler ve ‹skitlerin Türk
kökenli topluluklar oldu¤unu belirtmektedir. Ayn› flekilde ‹lhami Durmufl ad›nda-
ki di¤er bir tarihçi, ‹skitlerin Eskiça¤’›n Türk halklar›ndan birisi oldu¤unu belirt-
mektedir. Kimmer ve ‹skitlerin Türk kökenli olmas› fleklindeki görüflün hareket
noktas› bu topluluklar›n sahip olduklar› inançlar› ve hayat tarzlar›n›n Orta Asya
Türk topluluklar› ile yak›n benzerlikler göstermesidir. Perslerin baflkenti Sus’ta ele
geçen baz› çivi yaz›l› metinlerde karfl›lafl›lan ‹skitçe kelimelerin Türk lehçelerinde
konuflulan kelimelerle büyük benzerlikler göstermesi durumu da di¤er önemli bir
dayanak noktas›d›r. Ayn› flekilde ‹skitlerdeki Tabiti (tapmak); Papaios (baba), Api
(Ebe) gibi baz› tanr› adlar›n da Türkçe kelimelerle benzeflmesi onlar›n dillerinin
Ural Altay dil ailesine ait oldu¤unu düflündürmektedir.

Yukar›daki bilgiler ve daha farkl› görüfller için bkz. Tarhan, T. Eskiça¤’da Kimmerler
Problemi, VIII. Türk Tarih Kongresi I, 1979: 355-369; Tarhan, T., Eski Anadolu Tarihinde
Kimmerler, Araflt›rma Sonuçlar› Toplant›s› I, 1984: 109-120; Durmufl, ‹., ‹skitler (Saka-
lar), Ankara 1993.

138 Eski Anadolu Tar ih i

Resim 8.1

Kimmer ve
‹skitlerin yay›lma
alanlar›n› gösteren
harita

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S‹YASAL GEL‹fiMELER

Kimmerler
Kimmerlerin tarihi MÖ ikinci bin y›l kadar geriye gitmekle birlikte onlar›n siyasi ta-
rihi hakk›ndaki bilgilerimiz, MÖ sekizinci yüzy›ldan sonras›na aittir. ‹skitler, Mas-
sagetler ad› verilen bir kavimle yapt›klar› savafl› kaybettikten sonra Kimmerlerin
topraklar›na do¤ru göç etmeye bafllam›fllard›r. Yaklaflan ‹skit istilas›ndan haberdar
olan Kimmer kral› ve hanedan› ülkelerini ‹skitlere karfl› savunman›n gerekti¤ini
düflünmüfllerdir. Ancak, Kimmer halk› ülkelerini b›rakarak ‹skitler gelmeden göç
etmek zorunda kalm›fllard›r. Sonuç olarak ülkelerinde kalan insanlar bir flekilde ‹s-
kitlerin egemenli¤i alt›na girmifllerdir. Di¤erleri ise y›¤›nlar halinde ülkelerini terk
etmifllerdir. Yurtlar›n› terk eden Kimmer halk›, Kafkaslar›n güneyinden Anadolu’ya
yönelmifllerdir. Bu göç sonras›nda Kimmerler, ilk olarak Do¤u Anadolu’da Urartu
ve Assur; sonra Orta Anadolu’da Frigler; Bat› Anadolu’da Lidyal›lar ve son olarak
Ege sahillerinde antik Yunan kentleri ile siyasi iliflkiler kurmufllard›r.

Kimmerlerin Anadolu’ya girifllerinden ilk etkilenenler, baflkentleri Van Gölü ci-
var›nda bulunan Urartular olmufltur. Esasen Urartular bu dönemde Mezopotam-
ya’n›n güçlü devletlerinden Assur ile mücadele ediyorlard›. MÖ 735 y›l›nda Assur
kral› III. Tiglat-pileser (MÖ 744-727) Urartu’nun baflkentine kadar ilerlemifl, her ne
kadar baflkenti ele geçiremese de Urartu’ya a¤›r kay›plar verdirmifltir. Nitekim MÖ
714 y›llar›nda Assur kral› II. Sargon, (MÖ 722-705) bugünkü ‹ran’›n kuzeybat›s›n-
da yer alan Urmiye bölgesine girerek bölgeyi Assur’un hâkimiyeti alt›na alm›flt›r.
‹flte böyle sanc›l› bir süreçte Kimmerler, Urartular›n kap›lar›na dayanm›fllard›r.
Kimmerler ve Urartular aras›nda flimdiye de¤in bilinen ilk s›cak temas Urartu Kra-
l› II. Argiflti (MÖ 714-685) zaman›nda MÖ 707 senesinde olmufltur. Bu s›cak temas-
ta Kimmerler Urartu Devleti’ne karfl› üstünlük sa¤lam›fllard›r. Ayr›ca Kimmerler bu-
nunla da yetinmeyip MÖ 705 senesinde daha güneydeki Assur Devleti’nin s›n›rla-
r›n› geçmeye çal›flm›fllard›r: Assur ve Kimmerler aras›nda ayn› sene içerisinde ya-
p›lan mücadelede Assur Devleti Kimmerleri büyük bir yenilgiye u¤ratm›flt›r. Daha
sonraki süreçte Kimmer istilalar›n›n önüne geçemeyece¤ini anlayan Urartu Kral› II.
Rusa (MÖ 685-645) Kimmerler ile anlaflma yoluna gitmifltir. Bu anlaflmayla söz ko-
nusu Urartu kral›, bir k›s›m Kimmer halk›n›n Urartu topraklar›na müttefik olarak
yerleflmesine izin vermifltir. Ayr›ca bu yeni durum, di¤er Kimmer halklar›n›n Urar-
tu ülkesine zarar vermeden baflka yönlere do¤ru kolayca ilerlemelerine de imkân
tan›m›flt›r. Bu sayede Urartu topraklar› yak›l›p y›k›lmaktan kurtar›lm›flt›r. Urartu
Devleti için, Kimmerlerin istilas›n› engellemek ve onlarla müttefik olmak, güney-
deki Assur tehlikesine bak›ld›¤›nda oldukça önemli bir stratejiydi. Çünkü Urartu-
lar, böylece Kimmerlerin güneydeki Assur Devleti için daha büyük bir tehlike ola-
ca¤›n› düflünüyorlard›. Bu yüzden Assurlular; Urartu ve Kimmerler aras›ndaki ya-
k›nlaflmay› ve Kimmer gruplar›n›n Orta Anadolu’ya do¤ru olan ilerlemelerini bü-
yük bir hassasiyetle gözlemlemifl olmal›yd›lar. Nitekim Kimmerler, krallar› Teuflpa
önderli¤inde Toros Da¤lar›n› afl›p Assur ülkesine s›zmak istemifllerdir. Fakat Assur
Kral› Esarhaddon (MÖ 680-669) MÖ 679 senesinde Kimmerlere karfl› bir sefer dü-
zenleyerek onlar› Konya Karahöyük yak›nlar›nda yenilgiye u¤ratm›flt›r. Bundan
sonra MÖ 676/675 y›llar›nda Assurlular, Milid ülkesi (Malatya) ve Tabal ülkelerinin
Kimmerler ile kendilerine karfl› bir ittifak oluflturmalar›ndan çekinmifllerdir. Bunun
için Assurlular olas› bir Kimmer taarruzunun önüne geçmek amac›yla hem Tabal’a
hem de Milid Krall›¤›’na karfl› seferler düzenlemifllerdir. Yine bu dönemde takriben

1398. Ünite - Anadolu’da Bozk› r Kökenl i Toplumlar : K immerler ve ‹sk i t ler

MÖ 676-672 y›llar› aras›ndaki Assur kay›tlar›nda Kafltaritu ad›nda birisi (Kar-Kaflfli
ad› verilen bir ülkenin kral›), Kimmer, Mannai ve Medler, Assur Devleti’nin düfl-
manlar› olarak zikredilmektedir.

Assurlular›n Kimmerlere karfl› dirençli bir tutum izlemesinden sonra Kimmerler
bat›ya do¤ru ilerleyerek Frig Devleti’nin baflkenti Gordion’u ya¤malam›fllard›r. ‹s-
tila sonras›nda Frig kral› Midas intihar etmifl, Frig Devleti a¤›r darbe alm›flt›r. ‹stila
öylesine fliddetli olmufltur ki, Gordion halk› günlük hayatta kulland›klar› eflyalar›-
n› kurtaramadan kentten ayr›lm›fllard›r. Antikça¤ tarih yazarlar› bu y›k›m›n ne za-
man oldu¤una dair iki farkl› tarih vermektedirler: MÖ 696/695 veya MÖ 676. Böy-
lece Kimmerler, Orta Anadolu’yu kendi hâkimiyetleri alt›na alm›fllard›r. Daha son-
ra Kimmerler Anadolu’nun kuzeyinde Karadeniz sahillerinde yeni ganimetler ve
topraklar kazanmaya çal›flm›fllard›r. Karadeniz’de tehdit ettikleri yerleflimler, ço-
¤unlukla Büyük Yunan Kolonizasyonu ad› verilen dönemde, MÖ sekizinci yüzy›-
l›n ortalar›ndan itibaren kurulmufl Yunan kentleridir. Kimmerler bat›da Karadeniz
Ere¤lisi’nden; do¤uda Trabzon’a kadar olan sahil kesimini ellerine geçirmifller, Ka-
radeniz’in önemli ve ifllek liman kenti Sinop’u ya¤malam›fllard›r. Sonras›nda Kim-
mer halk›n›n bir k›sm› Sinop civar›na yerleflmifltir.

Bu aflamadan sonra Kimmerler, Bat› Anadolu’da hüküm süren Lidya Devleti ile
Ege Bölgesi’nin sahil kesiminde bulunan Yunan kentleriyle komflu olmufllard›r.
fiimdi Kimmer tehlikesinden korkma s›ras› Lidya Devleti ve k›y› Yunan kentlerine
gelmifltir. Lidya Kral› Gyges, (MÖ 680-644) Assurlularla Kimmerlere karfl› birlikte
hareket edilmesi gerekti¤ini düflünmüfltür. Assurlular›n Lidyal›lara ne flekilde yar-
d›m ettiklerini bilemiyoruz. Ancak ilk Kimmer ak›nlar›n› baflar›yla atlatmas›n› bilen
Lidya Kral› Gyges alm›fl oldu¤u esirleri Assur Kral› Aflurbanipal’e (MÖ 668-627) ifl-
birli¤inin bir sonucu olarak göndermifltir. Ancak bilinmeyen bir nedenle bu tarih-
ten sonra Gyges, Assur’la iflbirli¤ine son vermifl ve hatta Assur’a karfl› cephe alm›fl-
t›r. ‹flte böyle bir ortamda Kimmerler, Lidya’ya yapt›klar› ikinci bir sald›r›da Lidya
Kral› Gyges’i MÖ 644 y›l›nda öldürmüfller ve Lidya’n›n baflkenti Sardes’i akropolü
d›fl›nda ya¤malam›fllard›r.

Gyges’in ölümünden sonra Lidya taht›na ç›kan II. Ardys (644-625) babas›n›n ilk
zamanlar›nda yapt›¤› gibi Kimmer tehlikesine karfl›n Assur kral› Aflurbanipal’den
yard›m talep etmifltir. Bu yard›m talebinin yerine getirilip getirilmedi¤ini bilemiyo-
ruz. Ancak bu dönemde Anadolu’daki Kimmerlerin ifline yarayacak baflka bir göç
hareketi daha gerçekleflmifltir. Yine ‹skitlerin Tuna bölgesine yerleflmelerinden ra-
hats›z olan ve onlar›n önünden kaçan kuzeydeki bir k›s›m Kimmer halk› Trakya
kökenli halklarla birlikte Anadolu’ya kuzeybat›dan girifl yapm›flt›r. ‹flte bu s›rada
bu halklarla birleflen Kimmerler, Lidya baflkenti Sardes’i MÖ 639/7 y›l›nda tekrar is-
tila etmifllerdir. Ancak bu sefer de kentin merkezi ve en güçlü yeri akropolisi elle-
rine geçirememifllerdir. Sardes’teki arkeolojik çal›flmalarda bulunan baz› yang›n
kal›nt›lar› ile insan iskeletlerinin bu istilayla ilgili oldu¤u düflünülmektedir. Kralla-
r› Dugdamme önderli¤inde Sardes’ten ayr›lan Kimmerler Trakyal› müttefikleri ile
birlikte Lidya’n›n bat›s›ndaki antik k›y› Yunan kentlerini istila etmifllerdir. Efes ken-
tinin ünlü Artemis tap›na¤›n›, Menderes Magnesias›, Miletos, Melia ve Priene gibi
zengin kentleri tahrip etmifllerdir. Bu y›k›mdan sonra Kimmerlerin bir k›sm› Edre-
mit körfezi civar›na yerleflmifl, di¤er büyük bir ço¤unlu¤u ise Orta Anadolu’ya ge-
ri dönmüfllerdir. Sonuç olarak Bat› Anadolu’daki faaliyetlerini ya¤malama üzerine
yo¤unlaflt›ran Kimmerler Lidya Devleti’ni y›kma baflar›s›n› gösteremeden zengin
ganimetlerle geri çekilmifllerdir.

140 Eski Anadolu Tar ih i

Akropolis: Yukar› flehir
manas›na gelmektedir. Bu
kelimeyle etraf›ndaki
yerleflim birimine hâkim
olan ve üzerinde, kentlerin
en önemli dini, idari ve mali
binalar›n›n yer ald›¤› tepe
anlat›lmaktad›r.

Assur belgelerinden ö¤rendi¤imize göre Kimmer kral› Dugdamme bu dönem-
de Assur Devleti’nin kuzey bat› s›n›rlar›na da sald›r›lar düzenlemifltir. O, ilkin MÖ
640 y›l›nda Assur’un müttefiki olan Tabal Devleti’ni Assur’dan ay›rmay› baflarm›fl-
t›r. Sonra da kendisi Assur Devleti’nin s›n›rlar›n› aflarak Adana civar›na gelmifl, fa-
kat fliddetli Assur sald›r›lar› karfl›s›nda Orta Anadolu’ya çekilmifl ve Assur’la bir sal-
d›rmazl›k antlaflmas› yapm›flt›r. Ancak çok geçmeden bu antlaflmaya da sad›k kal-
mayan Dugdamme, bir hücum daha gerçeklefltirmek istemifltir. Ancak bu son hü-
cumunda hastalanarak ölmüfltür. Assurlular Kimmer Kral› Dugdamme’nin Assur’un
tanr›lar› taraf›ndan hak etti¤i bir biçimde cezaland›r›ld›¤›na inanm›fllard›r. Dug-
damme’den sonra Kimmer taht›na o¤lu Sandaksatru geçmifltir. Onun zaman›nda
Assur Devleti’ne karfl› tutunamayaca¤›n› anlayan Kimmerler Orta Anadolu’ya geri
dönmüfllerdir. Bu tarihten sonra Kimmerler, bir kez daha Lidyal›lar ile savaflm›fllar-
d›r. Lidya’n›n o dönemdeki kral Alyattes (MÖ 609-560) Kimmerleri yenerek onlar›
do¤uya K›z›l›rmak civar›na kadar püskürtmüfltür. Bunu takip eden süreçte, (MÖ al-
t›nc› yüzy›l›n bafllar›), Kimmerler, Anadolu’da hiçbir ciddi siyasi faaliyetin içine gi-
remeden Lidyal›lar ve Medlerin aras›ndaki tampon bölge olan K›z›l›rmak havzas›n-
da s›k›fl›p kalm›fllard›r. Böylece Kimmerlerin yavafl yavafl güçten düfltükleri ve ta-
rih sahnesinden silindikleri düflünülmektedir.

Yukar›da verilen bilgiler için bkz. Tansu¤, K., “Kimmer’lerin Anadolu’ya giriflleri ve MÖ 7.
Yüzy›lda Asur Devleti’nin Anadolu ile Münasabetleri”, Ankara Üniversitesi Dil Tarih Co¤-
rafya Fakültesi Dergisi, VII/1, 1949: 535-550; Tarhan, T. “Eskiça¤’da Kimmerler Proble-
mi”, VIII. Türk Tarih Kongresi, I, 1979: 355-369; Tarhan, T., “Eski Anadolu Tarihinde
Kimmerler”, Araflt›rma Sonuçlar› Toplant›s› I, 1984: 109-120; San, O., “Baz› Bulgular ›fl›-
¤›nda Anadolu’da Kimmer ve ‹skit varl›¤› üzerine gözlemler”, Belleten 64/239, 2000: 1-24.

‹skitler
‹skitlerin tarihi de Kimmerlerinki gibi MÖ ikinci bin y›la kadar geriye uzanmakta-
d›r. Günümüze ulaflan yaz›l› belgeler vas›tas›yla ‹skitlerin ancak MÖ sekizinci yüz-
y›ldan sonraki siyasi faaliyetlerini belirleyebiliyoruz: ‹skitler, MÖ sekizinci yüzy›l-
da Massagetler ad› verilen bir kavimle yapt›klar› savafl› kaybettikten sonra Volga
Nehri’nin do¤usundan Kimmerlerin topraklar›na do¤ru hareket etmeye bafllam›fl-
lard›r. Onlar Kimmer ülkesine geldiklerinde Kimmerlerin bir k›s›m halk›n› ege-
menlikleri alt›na alm›fllard›r. Bir k›s›m Kimmer halk› da onlar›n önünden kaçarak
Kafkaslar üzerinden Anadolu’ya girifl yapm›fllard›r. Bunun üzerine ‹skitler, hem
önlerinden kaçan Kimmerleri kovalamak hem de yeni yurtlar ve ganimetlere sahip
olmak düflüncesiyle Anadolu’ya yönelmifllerdir. ‹skitler, bugünkü Da¤›stan’daki
Derbent geçidi üzerinden Hazar Denizi k›y›s› boyunca Kafkaslar›n do¤usundan
Anadolu’ya ulaflm›fllard›r. ‹lk olarak Urartu topraklar›na ve ‹ran’›n kuzeybat› kesi-
mindeki Mannai ülkesine ayak basm›fllard›r.

Eskiça¤’da Anadolu’ya Kimmer ve ‹skitler gibi d›flar›dan gelerek yerleflen di¤er halk top-
luluklar› kimlerdir?

Göç hareketinden Anadolu’da ilk etkilenen devletler Urartu ve Assur devletleri
olmufltur: Çünkü her iki devlet hem ‹skitlerin önünden kaçan Kimmerlerle hem de
sonradan bizzat ‹skitlerle u¤raflmak zorunda kalm›fllard›r. Birbirleriyle, büyüme ve
toprak kazanma konular›nda sürekli rekabet içerisinde olan komflu Urartu ve As-
sur devletleri kendi ç›karlar› gere¤i bölgedeki ‹skit varl›¤›n› kabullenip, onlarla

1418. Ünite - Anadolu’da Bozk› r Kökenl i Toplumlar : K immerler ve ‹sk i t ler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

diplomatik yollardan iliflkilerini güçlendirmeyi ve bunu birbirlerine karfl› koz ola-
rak kullanmay› amaçlam›fllard›r. Örne¤in Urartu kral› II. Rusa, (MÖ 685-645) ‹skit
kral› Sagastara ile bir antlaflma yaparak ‹skitlerin Mannai’deki hâkimiyetlerini tan›-
m›fl, karfl›l›¤›nda kendi topraklar›na zarar gelmemesini sa¤lam›flt›r. Mannai’yi ken-
disine ülke olarak seçen ‹skitlerin zaman içerisinde Urmiye Gölü’nün güneydo¤u-
sunda yer alan Ziwiye ad›ndaki yerleflim birimini merkez olarak seçmifllerdir. Bu-
rada yap›lan arkeolojik çal›flmalar sonucunda ortaya ç›kar›lan görkemli yap›lar bu
durumu ispatlar niteliktedir. ‹skitler, Mannai ülkesindeki yerleflme sürecini tamam-
larken, onlarla antlaflma imzalam›fl olan Urartu Kral› II. Rusa ileride olabilecek ‹s-
kit sald›r›lar›ndan da çekinmifltir. Bu nedenle ‹skitlerin s›n›r›na yak›n yerlerde ör-
ne¤in Bastam, Danalu, Kaleo¤lu, Kalesiyah, K›zkalesi ve Sangar gibi yerlerde hum-
mal› bir flekilde askeri karakollar infla ettirmifltir. II. Rusa’n›n ‹skitlere duydu¤u flüp-
he hakl› ç›km›fl ve ‹skitler, Urartu ülkesine sald›rarak ülkenin flehirlerini ve kalele-
rini istila etmifllerdir. Tuflpa, Bastam ve Argifltihinili yerleflmelerindeki yang›n taba-
kalar›nda bulunan ‹skit ok uçlar›, at koflum tak›mlar› ve insan iskeletleri bu istila-
n›n izleridirler. Sonuçta vaktiyle Kimmerler tehlikesini bir flekilde bat›ya do¤ru sa-
vuflturmas›n› bilen Urartular, ‹skitlerin sürekli sald›r›lar›na dayanamayarak MÖ ye-
dinci yüzy›l›n sonlar›nda y›k›lm›fllard›r. Bu y›k›m öylesine sert olmufltur ki, ço¤u
Urartu yerleflim birimleri bir daha kullan›lmamak üzere terk edilmifllerdir.

Di¤er taraftan Assurlular da kendileri için bir tehlike olan ‹skitlerle iliflkilerini
güçlendirmeye çal›flm›fllard›r. Ancak ‹skit-Assur dayan›flmas› gerçekleflmeden ön-
ce, ‹skitler, t›pk› Urartulara yapt›klar› gibi, Assur Devleti’yle de savafla tutuflmufllar-
d›r: ‹ran’›n kuzeybat›s›nda MÖ 679 y›l›nda yap›lan savaflta Assurlular krallar› Esar-
haddon (MÖ 680-669) önderli¤inde ‹skitlere karfl› üstünlük sa¤lam›fllard›r. Bunun
arkas›ndan ‹skit kral› ‹flpakai bu savafl›n öcünü almak üzere, Assur topraklar›na
MÖ 675 y›l›nda bir sefer düzenlemifl, ancak bu savaflta ‹skitler yine Assur kral›
Esarhaddon’a yenik düflmekten kendilerini kurtaramam›fllard›r. ‹flpakai’den sonra
‹skitlerin taht›na Barbatua geçmifltir. Bu kral zaman›nda yukar›da de¤inildi¤i üze-
re bir Assur-‹skit ittifak› dönemine girilmifltir. Bu ittifak, ‹skit kral› Barbatua’n›n, As-
sur Kral› Esarhaddon’un k›z›yla evlenmesiyle güçlendirilmifltir. Yap›lan evlilik ve
sürdürülen iyi iliflkiler özellikle Assurlular›n ifline yaram›flt›r. Bu ittifak sayesinde
etkinlik alan›n› Orta Anadolu’ya kadar uzatan Assur kral› Esarhaddon, Kimmerleri
Konya Karahöyük civarlar›nda yenilgiye u¤ratm›flt›r.

‹skitlerle ittifak yapma politikas›n›, Esarhaddon’un yerine geçmifl olan Assur
kral› Aflurbanipal de (MÖ 668-627) benimseyerek devam ettirmifltir. ‹skitler, Assur
Devleti’nin MÖ yedinci yüzy›l›n ikinci yar›s›nda Medlerle yapt›klar› mücadelelerin-
de devaml› bir flekilde Assur’a yard›m etmifllerdir: MÖ 653-652 senelerinde Medle-
re karfl› yap›lan bir savafl, Assur - ‹skit ittifak›n›n üstünlü¤ü ile sonuçlanm›flt›r. MÖ
617/616 y›llar›nda II. Kyaksares (652-612) önderli¤indeki Med ordusu Assur’un
baflkenti olan Ninive’yi kuflatm›flt›r. Ancak Medler, Assur’un yard›m›na gelen ‹skit-
lerin yüzünden Ninive’yi ele geçirememifl, baflar›s›z olmufllard›r. Bu savaflla birlik-
te Medler daha güçlü ve say›ca daha fazla birlikler olmadan ve ‹skitlerin deste¤ini
kesmeden Assur’u ele geçiremeyeceklerini anlam›fllard›r.

Bundan sonraki süreçte ‹skitler s›k s›k taraf de¤ifltirerek duruma göre Mezopo-
tamya, Suriye ve hatta M›s›r’da toprak ve ganimet kazanmay› amaçlam›fllard›r.
Medlerin giderek güçlenmesi, Assur’un da güç kaybetmesi üzerine ‹skitler, taraf
de¤ifltirerek Medlerin müttefiki olmufllard›r. Yeni müttefik Medler ve ‹skitler, Babil
Devleti ile birlikte Assur’u hedef alm›fllard›r: ‹ttifak güçleri MÖ 612 y›l›nda Ninive
kentini tahrip ederek Assur Devleti’ne son vermifllerdir. Ancak aradan uzun bir za-

142 Eski Anadolu Tar ih i

man geçmeden ‹skitler, bu sefer de Babil Devleti ile ortak hareket ederek, Kyak-
sares yönetimindeki Medleri hezimete u¤ratm›fllard›r. fiüphesiz bu süreci ‹skitlerin
siyasi anlamda en parlak dönemi olarak kabul etmek gerekmektedir. Yay›lmac›
politikalar›n›n bir ürünü olarak onlar bu sefer MÖ 611/610 y›llar›nda Filistin üze-
rinden M›s›r’a bir sefer düzenlemifllerdir. Ancak M›s›r Kral› I. Psammetikos’un (MÖ
664-610) onlara arma¤anlar sunmas›yla seferden vazgeçmifllerdir. Seferin dönü-
flünde ‹skitler, kendilerine daha fazla ganimet sa¤lamak amac›yla ‹srail’in güneyin-
deki Askalon kentini ve oradaki zengin Aphrodite Tap›na¤›’n› ya¤malam›fllard›r.
Herodotos’un bildirdi¤ine göre, tap›na¤› ya¤malayanlar daha sonradan hastalan-
m›fllard›r. Bu anlat›m, bölge halk›n›n ‹skitlerin ya¤malama faaliyetinden çok rahat-
s›z ve öfkelenmifl olduklar›n› göstermektedir. Tarihçi Herodotos’un ‹skitlerin Böl-
gedeki egemenli¤ine iliflkin yapt›¤› anlat›m dikkat çekicidir:

“Asya yirmi sekiz y›l ‹skitlerin boyunduru¤u alt›nda kald›, a¤›r vergilerle, ilgisizlikle

bütün ülke bir y›k›nt› yerine çevrildi. Halktan haraç olarak toplad›klar› az geliyor,

ak›nlar yap›yor, herkesin elinde ne varsa zorla al›p götürüyorlard›. Ama sonunda

büyük ço¤unlu¤u Kyaksares’e ve Medlere konuk olmufllar, sarhofl edilip bo¤azlan-

m›fllard›r; Medler yeniden güç kazanm›fllar ve eskiden hükümleri alt›nda bulunan

uluslar›n yeniden efendisi olmufllard›r” (Herodotos I, 106).

Yukar›daki anlat›mdan bölgedeki ‹skit varl›¤›n›n Medlerin politikalar›na uygun
düflmedi¤i, Medlerin ‹skitlerin bölgedeki egemenliklerine son vermek için, ‹skitle-
rin yönetici zümresini misafir olarak davet ettikleri, bu sözde davet sonras›nda da
onlar› öldürdükleri anlafl›lmaktad›r. Asl›nda “Asia 28 y›l ‹skitlerin boyunduru¤u al-
t›nda kald›” ibaresiyle de Herodotos, ‹skitler için bir dönemin kapand›¤›n› yeni bir
dönemin bafllad›¤›n› belirtmektedir. Sonuçta Medler tekrar bölgenin tek hâkimi
olunca ‹skitler, MÖ alt›nc› yüzy›l›n bafllar›nda Rusya’n›n güneyine, MÖ sekizinci
yüzy›lda göç ettikleri yere geri dönmüfllerdir. Ancak hemen belirtelim ki, ‹skitlerin
bu çekilmeleri topyekûn olmam›fl; bir k›s›m ‹skit halk› Do¤u Anadolu Bölgesi’ne
yerleflip orada kalm›fllard›r. Onlar›n Do¤u Anadolu’daki varl›klar› MÖ 400 dolayla-
r›nda dahi bilinmektedir (Ksenophon, Anabasis, IV, VII, 18).

Siyasi anlamda ‹skitlerin faaliyetleri hakk›ndaki en önemli bilgiler, MÖ alt›nc›
yüzy›l›n sonlar›ndan gelmektedir: MÖ 550’de Medleri; MÖ 546’da Lidya’y›; MÖ
539’da da Babil’i y›kan Persler; ‹ran, Anadolu ve Mezopotamya’n›n tek hâkimi ol-
mufllard›r. Persler, krallar› I. Dareios’un (MÖ 522-486) önderli¤inde ülkelerinin ku-
zeyini tehdit eder düflüncesiyle ‹skitlere MÖ 513 senesinde sefer düzenlemifllerdir.
Perslerin bu seferi ‹skitler bertaraf edilemedi¤i için sonuçsuz kalm›flt›r. Çünkü
Persler ilerledikçe önlerinden kaçan ‹skitler, yollar› üzerindeki su kaynaklar›n› dol-
durup, arazi üzerindeki yiyecekleri yok etmifllerdir. Bu flekilde Perslerle do¤rudan
bir savafltan kaç›nan ‹skitler, onlar›n ‹skit ülkesinde yorgun ve aç kalmalar›n› sa¤-
lam›fllard›r. Sonuçta Persler ilerlemekten vazgeçip, seferlerini sona erdirmifllerdir.
Ancak Persler bu sefer sayesinde Trakya’y› egemenlikleri alt›na alm›fllar ve devlet-
lerinin Tuna bölgesindeki s›n›rlar›n› askeri aç›dan güçlendirmifllerdir.

Perslerle olan mücadeleden sonra ‹skitlerin yeni düflmanlar› Makedonya Krall›-
¤› olmufltur. Bu dönemdeki krallar› Aetas zaman›nda ‹skitler bat›ya do¤ru toprak
kazanmak istemifllerdir. Bu istek do¤rultusunda, Tuna bölgesinde kral II. Philippos
(MÖ 359-336) önderli¤indeki Makedonya ordular›yla çarp›flm›fllard›r. Kendi kralla-
r› Aetas bu savafllar esnas›nda hayat›n› kaybetmifltir. Ancak bu savafllardan vazgeç-
meyen ‹skitler, ünlü Makedonya Kral› Büyük ‹skender (MÖ 336-323) zaman›nda
da Makedonya ordular›yla çarp›flm›fllard›r. Bu dönemde Makedonyal›lar ‹skit ülke-

1438. Ünite - Anadolu’da Bozk› r Kökenl i Toplumlar : K immerler ve ‹sk i t ler

sinde K›r›m’›n kuzeybat›s›nda yer alan Olbia’ya kadar ilerlemeyi baflarm›fllard›r.
Ancak Makedonya ordusu geri dönerken ‹skitler taraf›ndan yok edilmifltir. Bu ba-
flar›lar›n›n ard›ndan ‹skitler, Karadeniz’in bat› k›y›s›nda yer alan Dobruca bölgesi-
ni kendi topraklar›na katm›fllard›r. MÖ 330 dolaylar›nda ‹skitler, Büyük ‹skender’le
bar›flmay› tercih etmifllerdir. Çünkü Büyük ‹skender, Persleri birkaç kere yenmek
suretiyle Anadolu, ‹ran, M›s›r ve Mezopotamya’n›n yeni sahibi olmufltur. Onun za-
man›nda Makedonya krall›ktan ç›km›fl, bir dünya imparatorlu¤u halini alm›flt›r. ‹fl-
te bu özelli¤inden dolay› ‹skitler, Büyük ‹skender’e ‹skitli bir prensesle evlenmesi-
ni önermifllerdir. Tarihçi Flavius Arrianus, ‹skender’in bu öneriyi reddetti¤ini ve as-
l›nda onun ‹skitlere karfl› bir sefer yapmay› ve orada Azak Denizi’nin kuzeydo¤u-
sunda yer alan Tanais civar›nda bir kent kurmay› planlad›¤›n› belirtmektedir.

Hazar Denizi’nin kuzeyinde, ‹skitlerin do¤usunda bulunan di¤er bir göçebe ka-
vim Sarmatlar, bir zamanlar ‹skitlerin Kimmerlere yapt›¤›n› MÖ üçüncü yüzy›lda
bu sefer onlar da ‹skitlere yapm›fllard›r: Sarmatlar, Don Nehri’ni geçmek suretiyle
‹skit ülkesine kalabal›k y›¤›nlar halinde göç etmeye bafllam›fllard›r. Bu göç kapsa-
m›nda ‹skit halklar›n›n büyük ço¤unlu¤u üzerinde hâkimiyet kurmufllard›r. Sade-
ce çok az say›da ‹skitli K›r›m’›n güneyine çekilmifl ve yaflamlar›n› orada sürdür-
müfllerdir. Bu süreçten sonra ‹skitler siyasi ve kültürel anlamda Sarmatlar›n etkisi
alt›nda kalm›fllard›r. Daha sonra kendi ba¤›ms›zl›klar›n› sürdürebilen bir k›s›m ‹s-
kit halk›, t›pk› Sarmat ve di¤er birçok kabilenin yapt›¤› gibi, Akdeniz Dünyas›’n›n
yeni hâkimi Roma Devleti ile dostane iliflkiler kurmak istemifllerdir. Bunun için ‹s-
kitler, Roma’n›n ilk imparatoru olan Augustus’a (MÖ 27-MS 14) elçiler göndermifl-
lerdir. ‹skitlerin tarih sahnesinden siliniflleri, Roma ‹mparatorlu¤u’nun Akdeniz
Dünyas›’nda eski gücünü yavafl yavafl kaybetmeye bafllad›¤› bir dönemde MS
üçüncü yüzy›l›n ikinci yar›s›nda olmufltur. Bu devirde Do¤u Avrupa’y› istila eden
Do¤u Germen kökenli halklardan olan Gotlar, ‹skitlere son vermifllerdir.

Yukar›da verilen bilgiler için bkz. Durmufl, ‹., ‹skitler (Sakalar), Ankara 1993; Dönmez,
fi., “Ön Asya’da ‹skitler”, Türkler Ansiklopedisi, 4, Ankara 2002: 33-44; Parzinger, H.,
Skythen, München 2007.

UYGARLIK

Anadolu’da Kimmer ve ‹skit Kal›nt›lar›
Anadolu’daki Kimmer ve ‹skit maddi kültür kal›nt›lar›n›n yay›l›m alanlar› yeterince
araflt›r›labilmifl de¤ildir. Üstelik iki halk›n da benzer yaflam flartlar›na ve kültürlere
sahip olmalar›, maddi kültür kal›nt›lar›n›n ay›rt edilmesini zorlaflt›rmaktad›r. Frigle-
ri y›kmalar› ve Lidya’y› istila etmelerinden ötürü Kimmerlere ait kal›nt›lar›n daha
çok Bat› ve Orta Anadolu’da bulunaca¤› düflünülmektedir. ‹skitlerin kal›nt›lar›na
ise, daha çok Do¤u Anadolu Bölgesi’nde rastlamak mümkündür. Hem Kimmerle-
re hem de ‹skitlere ait Anadolu’da bulunan kal›nt›lar, onlar›n günlük hayatta kul-
land›klar› eflyalard›r: Örne¤in at koflum tak›mlar›, savafl aletleri, baz› hayvan betim-
li süslü levhalar. fiu ana de¤in yap›lan araflt›rmalarda Anadolu’da flu Kimmer kal›n-
t›lar› saptanm›flt›r: Lidyal›lar›n baflkenti Sardes’te (Manisa) koflum tak›m›na ait ka-
y›fl da¤›t›c›s› ve hayvan betimli bir levha. Friglerin baflkenti Gordion’da (Ankara)
hayvan betimli bir levha, savafl baltalar›, ok uçlar›, iki adet at gömüsü ve bronzdan
bir at heykelci¤i. Yine eski Frig topraklar›nda yer alan Demircihöyük Sar›ket’te (Es-
kiflehir) bir at gömüsü ve bir ok ucu. Ephesos (‹zmir) ve Bo¤azköy’de (Çorum) ba-
z› kemik eflyalar. Ünye’de bir gümüfl kap ve son olarak Amasya Gümüflhac›köy
mezar›ndan bir bronz balta, ok uçlar› ve bir k›l›ç.

144 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

‹skitlere ait kal›nt›lar› ve bunlar›n buluntu yerlerini alfabetik s›ra içerisinde afla-
¤›daki gibi vermek mümkündür: Alt›ntepe’de (Erzincan) at koflum tak›m›na ait par-
çalar; Ayanis’de (Van) ok uçlar›; Çavufltepe’de (Van) geme ba¤lant›y› sa¤lamaya
yarayan yanakl›k ad› verilen koflum tak›m›na ait parçalar ve ok uçlar›; De¤irmen-
tepe’de (Malatya) ok ucu; Kargam›fl’ta (Gaziantep) ok ucu; Kayal›dere’de (Mufl) ok
ucu; Mufl’ta savafl baltalar›; Sultantepe (fianl›urfa), Toprakkale (Van), Yukar› Anzaf
Kalesi (Van) ve Zincirli’de (Gaziantep) ele geçen ok uçlar›.

Ayr›ca kal›nt›lar›n›n kesinlikle Kimmerlere mi? yoksa ‹skitlere mi? ait olduklar›
belli olmayan buluntu yerleri vard›r: Sadece ok uçlar›n›n bulunmufl oldu¤u yerler
aras›nda Alacahöyük (Çorum), Aliflar (Yozgat), Bo¤azköy (Çorum), Gavur Kalesi
(Ankara), Gözlükule (Mersin), Kaman-Kalehöyük (K›rflehir), Kerkenes Da¤ (Yoz-
gat) Pazarl› (Çorum), Sivas Müzesi, Sultanhan (Kayseri) ve Taflova-Ladik (Amasya-
Samsun aras›) aras›ndaki yerleflim birimleri bulunmaktad›r. Bunlar›n d›fl›nda ‹stan-
bul Arkeoloji Müzesi’nde kay›fl da¤›t›c›lar› ve bir balta mevcuttur. Maflathöyük’te
(Tokat) ok uçlar› ile at iskeleti ve Norfluntepe’de (Elaz›¤) koflum tak›m›na ait kay›fl
da¤›t›c›lar›, at iskeletleri, m›zrak uçlar›, balta ve hançer kal›nt›lar› saptanm›flt›r.

Yukar›da anlat›lan bilgiler için bkz. Tarhan, T., “Eski Anadolu Tarihinde Kimmerler”,
Araflt›rma Sonuçlar› Toplant›s› I, 1984: 109-120; Ökse, A. T., “Sivas’ta Bulunan ‹skit Tipi
Okuçlar›”, Arkeoloji ve Sanat Dergisi, 64/65, 1994: 24-32; San, O., “Baz› Bulgular ›fl›¤›nda
Anadolu’da Kimmer ve ‹skit varl›¤› üzerine gözlemler”, Belleten 64/ 239, 2000: 1-24; Dön-
mez, fi., “Ön Asya’da ‹skitler”, Türkler Ansiklopedisi, 4, Ankara 2002: 33-44.

Kimmerler ve ‹skitlerde Yönetim
Genifl bir co¤rafyaya yay›lm›fl olan Kimmer ve ‹skit halklar›n›n güvenli¤i ve iaflesi
krall›k makam› taraf›ndan sa¤lanmaktayd›. Krallar flüphesiz kabileler halinde yafla-
yan halklar üzerinde de adaleti tesis etmekle sorumluydu. Krallar›n genifl co¤rafya
üzerindeki kabileleri itaati alt›na almas›, ancak di¤er kabile reislerinin üzerinden
mümkün olmufl olmal›yd›. Herodotos’un, ölen ‹skit krallar›n di¤er ‹skit kabileleri-
nin yan›na arabayla tafl›narak gezdirilmesi fleklinde verdi¤i bilgi, bu kabilelerin
krala olan sadakatiyle ilgilidir. Bu bilgi afla¤›da ölü gömme konusunda ele al›nm›fl-
t›r. ‹skit krallar›n›n ‹skit kabileleri üzerindeki etkisi ve sayg›nl›¤› öylesine büyüktür
ki, halk kendi aralar›ndaki en önemli konularda krallar› üzerine yemin etmifllerdir.
Ayr›ca ‹skit toplumu krallar›n›n hükümranl›k haklar›n›n tanr›lar taraf›ndan verildi-
¤ini düflünmekteydiler. Gerek ‹skitlerde ve gerekse Kimmerlerde kral›n yan›nda
bir dan›flma kurulunun varl›¤› hakk›nda aç›k bir bilgi bulunmamaktad›r. ‹skitler,
Kimmerlerin ülkesine MÖ sekizinci yüzy›lda yöneldiklerinde Kimmerler, krallar›
baflkanl›¤›nda toplan›p ‹skit göçünü görüflmüfllerdir. Düflünce ayr›l›klar›n›n yaflan-
d›¤› toplant›da kral ve hanedan yurtlar›nda kal›p kendilerini ‹skitlere karfl› koru-
mak düflüncesini savunmufllard›r. Halk› temsil eden insanlar›n görüflü ise, ‹skitle-
rin önünden kaç›p, ülkeyi terk etmek olmufltur.

Hükümdarlar›n hükümranl›k haklar›n› tanr› vas›tas›yla almas›na ne ad verilirdi? Bu anla-
y›fl baflka hangi topluluklar da vard›r?

Kimmerler ve ‹skitlerde Toplumsal Yaflam
Bu iki bozk›r halklar›n›n yaflam tarzlar› hakk›ndaki bilgilerimiz antik tarihçi Hip-
pokrates ve Herodotos’un ço¤unlukla sadece ‹skitler hakk›nda vermifl olduklar›
bilgilere dayan›r. Büyük bir olas›l›kla Kimmer toplumunun da yaflay›fl tarzlar› ‹skit-
lerinkine yak›nd›. Ancak hemen belirtelim ki, Avrasya’n›n göçebe savaflç› halklar›

1458. Ünite - Anadolu’da Bozk› r Kökenl i Toplumlar : K immerler ve ‹sk i t ler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

olarak görülen iki halktan Kimmerler, yerleflik hayata daha yatk›n ve deniz k›y›s›n-
da oturmaya daha erken ça¤lardan itibaren al›fl›kt›rlar. Nitekim Herodotos, Kim-
merlerin Karadeniz’in güneyinde kale yerleflimleri bulundu¤unu yazmaktad›r. Ay-
r›ca Kimmerler denize aflinal›klar›ndan olsa gerek, Anadolu’dayken, Sinop civar›-
na ve Edremit Körfezi’ne yerleflmifllerdir. Herodotos; ‹skitlerin, Kimmer ülkesine
olan göçü ve bunun Kimmer halk› üzerinde oluflturdu¤u korkudan bahsederken
flu dikkat çekici ibareleri kullanm›flt›r:

“Kimmer halk›n›n e¤ilimi, kendili¤inden (ülkelerinden) ç›k›p gitmekti, böylesini uygun

buluyordu, bu çapulcu (‹skit) alay›n› beklemek büyük bir tehlikeye at›lmakt›...”

Her iki toplumdan sadece ‹skitlerin hayat tarz›n›, antik yazar Hippokrates ara-
c›l›¤›yla belirleyebiliyoruz. Onun verdi¤i bilgilere göre (Hippokrates, 18) ‹skitler,
afla¤›daki gibi bir hayat tarz›na sahip olmufllard›r: Onlar, sulak ve çay›rlar› bol olan
yüksek düzlüklerde evleri olmadan büyük ölçüde hayvanc›l›¤a dayal› bir flekilde
yaflam›fllard›r. Bulunduklar› düzlüklerde at, s›¤›r ve koyun yetifltirmifllerdir. ‹skitler,
s›kl›kla piflirilmifl et, k›srak sütünden yap›lm›fl peynir ve sütle beslenmifllerdir. ‹s-
kitler, ev yerine arazi üzerinde konut olarak tasarlad›klar› arabalar›n içinde yafla-
m›fllard›r. ‹klim flartlar›ndan korunabilmek için arabalar›n›n üzerlerini ya¤mur, kar
ve rüzgâra dayan›kl› keçeyle kaplam›fllard›r. ‹skitlerin bir yerden di¤er bir yere ko-
nup göçmelerindeki en büyük nedenlerden bir tanesi bulunduklar› alanda hayvan-
lar için yeteri derecede ot ve su kalmamas›d›r. Onlar bir yerden di¤er bir yere göç
ederlerken arabalar›n boyunduru¤una öküzleri ba¤lam›fllar; kad›nlar ve çocuklar
arabalar›n içerisinde yer al›rken, erkekler at üzerinde ilerlemifllerdir.

Ancak hemen belirtelim ki, yukar›da büyük ölçüde antik yazar Hippokrates’ten
al›nan ‹skitlerin göçebe tasviri ‹skit halklar›n›n her dönemi için geçerli de¤ildir. Ni-
tekim ‹skitler, Mannai ülkesinde bulunduklar› s›ralarda, Urmiye Gölü’nün güney-
do¤usundaki Ziwiye’de görkemli yap›lar infla ettirerek buraya yerleflmifllerdir. Za-
man içerisinde Karadeniz’in kuzeyindeki baz› ‹skit kabileleri en geç MÖ beflinci
yüzy›l›n sonlar›ndan itibaren kendileri için evler, çiftlikler ve kaleler infla etmifller,
tar›m ve hayvanc›l›kla u¤raflm›fllard›r. Yap›lan arkeolojik araflt›rmalarla Dinyeper
Nehri’nin bat›s›nda Nikopol ad› verilen bir bölgede etraf› duvarl› bir yerleflim ala-
n› tespit edilmifltir. ‹çerisinde 160 metrekare büyüklü¤üne sahip ahflaptan ve bal-
ç›ktan yap›lm›fl çeflitli konut alanlar› mevcuttur. Afla¤› Dinyeper bölgesinde de Ka-

146 Eski Anadolu Tar ih i

Resim 8.2

Kerç’te bulunmufl
piflmifl topraktan
bir ‹skit araba
heykelci¤i MÖ
üçüncü yüzy›l

Kaynak: Schiltz
1994.

menskoe Garodisce ad› verilen bir baflka yerde 12 kilometrekarelik bir alan› kap-
layan, etraf› surlu bir ‹skit yerleflmesi bulunmaktad›r. Bu yerleflmenin güneydo¤u
kesiminde genifllikleri 800 ile 1200 metre aras›nda de¤iflen, ah›r olarak kullan›lan
mekânlar tespit edilmifltir.

Herodotos, K›r›m’›n kuzeybat›s›ndaki Olbia’n›n iç k›s›mlar›nda oturan insanla-
r›n a¤›rl›kl› olarak tah›l üreten tar›mc› ‹skitler oldu¤unu belirtmektedir. Mahsulü
al›nan tar›m ürünleri aras›nda bu¤day, mercimek, dar›, so¤an ve sar›msak yer al-
maktayd›. Onlar›n bölgedeki yerleflmelerinde tah›l› ö¤ütmede kulland›klar› çok sa-
y›da tafl araç gereçleri günümüze kadar ulaflm›fllard›r. Bal›kç›l›k da di¤er önemli bir
geçim kayna¤› olmufltur. Herodotos, Dinyeper Irma¤› üzerindeki tatl› su bal›kç›l›-
¤›n› anlat›rken bu ›rma¤›n içinde tad›na doyum olmayan eflsiz bal›klar›n oldu¤unu,
mersin bal›¤› denilen ve havyar ç›kar›lan kocaman bal›klar›n bol miktarda tutuldu-
¤unu anlatmaktad›r. Geçim kayna¤› olarak avlanma da toplum için belli bir dere-
ceye kadar önemli olmufl; geyik, bozk›r antiloplar› s›kl›kla avlanm›fllard›r.

Yukar›daki verilen bilgiler için bkz. Durmufl, ‹., ‹skitler (Sakalar), Ankara 1993; Parzin-
ger, H., Skythen, München 2007.

‹skitlerin Savaflç› Özellikleri ve Savafl Araç Gereçleri
‹skit toplumunda hayatta kalabilmenin en önemli yollar›ndan biri, iyi dövüflmek ve
savaflmakt›r. Savafllardan sonra ganimet kazanma da onlar için önemliydi. Bunun
için hem erkekler hem de genç k›zlar savaflç› bir biçimde yetifltiriliyorlard›. Erkek-
ler zamanlar›n›n büyük bir bölümünü at üzerinde, avc›l›k ve dövüfl sporlar›nda ge-
çirirlerdi. Onlar küçüklüklerinden itibaren özellikle okçuluk ve ata binme konula-
r›nda kendilerini yetifltirmektedirler. Erkekler kadar olmasa ‹skit k›zlar› ve kad›nla-
r› da ata binmesini, ok ve m›zrak atmas›n› biliyorlard›. Ayr›ca ‹skit kanunlar›na gö-
re, ‹skit k›zlar›, üç adet düflman öldürmedikçe bir erkekle evlenemiyorlard›. ‹skit-
lerin savaflç› özelliklerini gösteren di¤er bir durum da, onlar›n kazan›lan bir zafer-
den sonra ganimetten pay alabilmeleri için öldürdükleri düflmanlar›n›n kafas›n› ke-
sip krala götürmeleriydi.

Bozk›r savaflç›lar›n›n uzak dövüflte kulland›klar› en önemli ve en yayg›n savafl
araçlar› ok ve yayd›r. Uzunluklar› ço¤unlukla 70 cm’nin alt›nda olan küçük ebat-
lardaki oklar, rahat bir flekilde kullan›l›yordu. Zaman içerisinde ok uçlar› giderek
daha uzun ve daha sivri bir flekilde üretilmeye bafllanm›flt›r. Küçük ebatlarda olma-
s› ve sürekli sivrileflen ve hedefi tutturan bir görünüm kazanmas›yla bozk›r savafl-
ç›lar› avda veya savaflta oklar›n› yanlar›ndan eksik etmemifllerdir. Bu yüzden ister
yaya, isterse at üzerinde olsun, sanat eserleri üzerinde ‹skitli bir savaflç›y› ço¤un-
lukla ok ve yay› ile birlikte görmek mümkündür. Onlar ok ve yay› gorytos ad› ve-
rilen bir muhafazal›¤›n içinde saklam›fllar ve bu muhafazal›¤› bellerindeki kufla¤›n
sol taraf›na asm›fllard›r.

‹skitlerin okçuluk konusundaki hünerleri di¤er devletler taraf›ndan da takdir
görmüfltür. Örne¤in MÖ beflinci yüzy›lda bir tak›m ‹skitli okçu Atina kentinin asa-
yiflini temin eden bir polis gücü teflkilat›nda çal›flm›fllard›r. Oktan sonra severek
kulland›klar› en önemli silah akinakes ad› verilen k›sa bir k›l›çt›r. Yak›n dövüflte ih-
tiyaç duyduklar› bu silahlar›n uzunlu¤u takriben 50 cm. olup, iki kenar› da keskin-
dir. Bu silahlar da oklar gibi savaflç›n›n belindeki kufla¤›na as›l› bir flekilde tafl›n-
m›flt›r. Yayg›n olarak kullan›lan k›l›çlar ayn› zamanda ‹skitlerin savafl tanr›lar›n›n
kutsal eflyas›d›r. Yak›n dövüfl esnas›nda kulland›klar› di¤er yayg›n bir savafl aleti
ise savafl baltalar›d›r. ‹skitli savaflç›lar, baltalar›yla düflmana son öldürücü darbeyi
vurmaktayd›lar. Onlar›n di¤er hücum araçlar› aras›nda sanat eserleri üzerinde be-

1478. Ünite - Anadolu’da Bozk› r Kökenl i Toplumlar : K immerler ve ‹sk i t ler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

timlenen kamç›lar›d›r. Bozk›r savaflç›lar›n›n kendilerini savunmada ve düflman›
belli bir uzakl›kta tutmaya yarayan araçlar› ise uzun m›zraklar›d›r. Boylar› üç met-
reyi bulan m›zraklar, daha üst düzeydeki soylu savaflç›lar taraf›ndan tafl›nmaktay-
d›. Sanat eserleri üzerinde görülebildi¤i kadar›yla savaflç›lar›n kalkanlar› bazen yu-
varlak bazen dikdörtgenimsi bir flekle sahiptirler. ‹skitlerin kalkanlar› genellikle
hafiftir. Kalkanlar ahflaptan yap›lm›fl ve üzerleri deriyle kaplanm›flt›r. Savaflç›lar
bafllar›n› korumak için mi¤ferler giyinmifllerdir. ‹skit mi¤ferlerinde baz› farkl›l›klar
göze çarpmaktad›r. Erken dönemlerde yuvarlak biçimli, bronz mi¤ferler kullan›l-
m›flt›r. Daha sonraki devirlerde Karadeniz’in bat› kesimlerinde yaflayan savaflç›lar,
MÖ beflinci yüzy›ldan itibaren Yunan taklitli sorguçlu mi¤ferleri kullanmaya baflla-
m›fllard›r. ‹skitler ayr›ca kendi bedenlerini ve atlar›n›n bedenlerini örtmesi amac›y-
la pul fleklinde, madeni plakalarla örülmüfl, z›rhlar üretmifllerdir.

Yukar›daki bilgiler için bkz. Schiltz, V., Die Skythen und andere Steppenvölker, München
1994.

‹skitlerde Din
‹skitler, di¤er Eskiça¤ topluluklar›nda oldu¤u gibi çok tanr›l› bir inanç sistemine sa-
hiptiler. M›s›r, Yunan ve Roma medeniyetlerinde oldu¤u gibi onlar da çeflitli ruhla-
ra inanm›fllard›r. Bu ruhlar onlara göre yard›m eden veya yard›m etmeyen fleklinde
ikiye ayr›lm›fllard›r. ‹skitlerin söz konusu bu ilahi ruhlar› hangi isimle adland›rd›kla-
r›n› bilemiyoruz. ‹skitlerin genifl bir co¤rafyaya yay›lm›fl olmalar›, sürekli hareket
halinde ve di¤er medeniyetlerle iliflki içerisinde olmalar›, ‹skit pantheonu üzerin-
de etkili olmufltur. Bu etkileflim sonucunda tapt›klar› ilahi varl›klar›n say›s› ve inanç
sistemlerinde bölgesel farkl›l›klar oluflmufltur. Bu ba¤lamda özellikle Yunan kentle-
ri ile girmifl olduklar› münasebet belirleyici bir rol oynam›flt›r. ‹skitlerin tanr›lar› da,
Yunanl›lar›n tanr›lar› gibi farkl› cinsiyetlerden oluflan ve çeflitli görev alanlar›na sa-
hip yüce varl›klard›r: ‹skitler, ocak tanr›ças› Tabiti’ye; savafl tanr›s› Ares’e; gökyüzü-
nün tanr›s› Papaios’a; toprak tanr›ças› Abi’ye; Ifl›k tanr›s› Oitosyros’a; güzellik ve aflk
tanr›ças› Argimpasa’ya ve denizlerin tanr›s› Thagimasadas’a tapm›flt›rlar.

Yukar›da say›lan bu tanr›lar aras›nda en çok tap›n›m gören ilahi varl›klar, ocak
ve atefl tanr›ças› Tabiti ile savafl tanr›s› Ares’tir. Ural ve Dinyeper aras›ndaki kalan
bölgede tanr›ça Tabiti’ye ait çok say›da heykelcik bulunmufltur. Ad› geçen tanr›ça-
n›n baz› heykelleri kollar› aras›nda çocuk tafl›yan bir kad›n biçimdedir. Ancak ‹skit

148 Eski Anadolu Tar ih i

Resim 8.3

Solocha
Kurgan›’ndan ele
geçen bir sanat eseri
üzerindeki savafl
mücadelesi. Sa¤
tarafta ‹skit
savaflc›lar›; sol
tarafta at› vurulmufl
düflman askeri, MÖ
dördüncü yüzy›l

Kaynak: Schiltz
1994.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Pantheon: Bu eski Yunanca
sözcük, bütün tanr›lar›n yeri
anlam›na gelir. Çok tanr›l›
inanca mensup halklar›n
inand›klar› bütün tanr›lar›
içine alan tanr›lar
dünyas›d›r. ‹skit pantheonu
dendi¤inde ‹skitlerin
inand›klar› bütün tanr›sal
varl›klar akla gelmelidir.

tanr›lar dünyas›nda Ares, çok daha önemli bir yer tutmufla benzemektedir. Hero-
dotos’un bildirdi¤ine göre, ‹skitler savafl tanr›lar› Ares’in d›fl›nda hiçbir tanr› ve tan-
r›ça için tap›nak veya kutsal bir mekân tasarlamam›fllard›r. Bir ‹skit tap›na¤›n›n na-
s›l göründü¤ü ve kurban kesme faaliyetinin nas›l yap›ld›¤› Herodotos’un eserinde
flöyle anlat›lmaktad›r:

Her bölgede toplant› yerlerinde bu tanr› ad›na flu örnek üzere bir tap›nak yükselir: üç

stad (1 stad=177,6 m.) eninde ve üç stad boyunda bir alana, üç staddan az alçak ve

ince dallardan yap›lma demetler y›¤›l›r. Tepesi, eni, boyu eflit dörtgen bir terast›r. Üç

yan› dimdik iner üstüne dördüncü yandan ç›k›l›r. Her y›l yüz elli araba dolusu ye-

ni odun getirilip y›¤›na eklenir. Çünkü f›rt›nalar yüzünden sürekli olarak çöker. Bu

küçük tepenin en üstüne demirden yap›lma bir pala dikilidir. Bu pala çok eski oldu-

¤u için her bölgeden sayg› görür ve Ares heykeli iflte budur. Bu palaya her y›l sürü

hayvanlar› kurban edeceklerdir ve tabi at, öbür tanr›lardan daha cömertçe kurban

edilir. Savaflta esir ald›klar› zaman bunlar›n yüz tanesinden birini kurban ederler.”

(Herodotos IV, 62)

Savaflç› bir topluluk olan ‹skitler için savafl tanr›s›na s›¤›nmak çok daha önemli-
dir. Onlara göre düflmana karfl› al›nacak galibiyet tanr› Ares sayesinde mümkün ol-
maktad›r. Yukar›daki metinde sözü edilen pala fleklindeki heykel, ‹skitlerin ve on-
dan sonra Perslerin kulland›klar›, iki taraf› keskin Akinakes ad› verilen k›l›çt›r. Bu
k›l›ç, savafl tanr›s› Ares’in kutsal eflyalar›ndan birisi olmufltur. Yukar›daki metinden
anlafl›ld›¤› kadar›yla ‹skitler en çok at kurban etmifllerdir. ‹skitler kurban hayvan›n›
önce ba¤layarak yere düflürmüfller ve bu esnada hangi tanr› için hayvan› kurban
ediyorlarsa, o tanr› için dua etmifllerdir. Hayvan› ince bir ip yard›m›yla bo¤duktan
sonra onu parçalara ay›rarak piflirmifllerdir. ‹skitlerde din bafll›¤› alt›nda ele al›nacak
konulardan bir tanesi de kehanet konusudur. ‹skitlerde gelecekten haber verdi¤ine
inan›lan birçok falc› vard›. Falc›lar, bir demet içerisinde olan sö¤üt a¤ac›ndan de¤-
nekleri yere sermek ve onlar› tekrardan toplamak suretiyle fala bakm›fllard›r.

‹skitlerdeki falc›l›k faaliyeti size Orta Asya’daki hangi dini inanc› ça¤r›flt›rmaktad›r?

Yukar›da verilen bilgiler için bkz. Tarhan, T., “‹skitlerin dini inanç ve adetleri”, ‹stanbul
Üniversitesi Edebiyat Fakültesi Tarih Dergisi 23, 1969: 145-170; Durmufl, ‹., ‹skitler (Sa-
kalar), Ankara 1993.

Kimmerler ve ‹skitlerde Ölü Gömme Âdetleri ve Kurganlar
Kimmerler ve ‹skitler öldükten sonra da hayat›n devam etti¤ine inanm›fllard›r. Bu-
nun için onlar ölülerini günlük hayatta kulland›klar› eflyalar› ile birlikte gömmüfl-
lerdir. ‹skitler, ölen krallar› için Gerrhos ad›n› verdikleri bir bölgede nekropol ala-
n› oluflturmufllar ve kral› defnetmeden önce bir tak›m dinsel törenler düzenlemifl-
lerdir: Önce ölen krallar›n kar›nlar› yar›larak içi boflalt›lm›fl ve boflalt›lan kar›n böl-
gesi maydanoz tohumu, anason ve kokulu maddelerle doldurularak dikilmifltir.
Sonra krallar›n naafllar› bir araban›n üzerine yerlefltirilerek bütün di¤er ‹skit kabi-
lelerine götürülmüfltür. Naafl› teslim alan kabilelere mensup ‹skitliler üzüntülerinin
ifadesi olarak kendi kulak memelerini kesmekte, bafllar›n› çepeçevre kaz›tmakta,
al›nlar›n› ve burunlar›n› y›rtarak kanatmaktayd›lar. Söz konusu kabile halk›, veda-
lafl›p üzüntülerini ifade ettikten sonra kral›n naafl› araba üzerinde di¤er kabileye
götürmüfllerdir. Bütün kabileler gördükten sonra kral›n naafl›, mezarl›¤›n bulundu-
¤u yer olan Gerrhos bölgesine götürülüp oradaki mezara defnedilmifltir. Önce dik-

1498. Ünite - Anadolu’da Bozk› r Kökenl i Toplumlar : K immerler ve ‹sk i t ler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E TNekropol: Bu eski Yunanca
sözcük, ölüler flehri
demektir. Bu sözcükle
ölülerin defnedildikleri
mezarl›klar anlat›lmaktad›r.

dörtgen biçimli bir mezar kaz›larak bunun yüzeyi çimenlerle örtülmüfl ve naafl bu
çimenlerin üzerine konulmufltur. Mezar, etraf›na dikilen m›zraklarla çevrilmifl ve
bu alan›n üzerine sazlardan oluflan bir çardak meydana getirilmifltir. Mezar›n için-
de bofl b›rak›lan alanlara, bo¤ularak öldürülen kral›n kar›lar›ndan birisi, elinden iç-
ki içti¤i bir hizmetkâr›, bir aflç›s›, bir silahtar›, bir ufla¤›, bir habercisi ve hayattay-
ken sahip oldu¤u atlar› kralla birlikte defnedilmifllerdir. Ayr›ca kral›n günlük hayat-
ta kulland›¤› eflyalar, özellikle kaplar da mezar›n içerisine yerlefltirilmifllerdir. Na-
afllar›n ve eflyalar›n üzerine toprak at›ld›ktan sonra, mezar›n yüksek bir tepe-me-
zar görünümü alabilmesi için alan›n›n üzeri toprakla yükseltilmifltir.

Bu yüksek tepe-mezarlara kurgan ad› verilmektedir. Bu mezarlar, hem Kim-
merlerde hem de ‹skitlerde oldukça yayg›n bir biçimde kullan›m görmüfl olup, her
iki toplumun krallar› ve ayr›cal›kl› zengin kimseleri bu tür mezarlara gömülmüfller-
dir. Kurgan mezarlar›na Altay Da¤lar›’ndan Do¤u Avrupa’ya kadar uzanan genifl
sahada rastlamak mümkündür. Bu mezarlar, özellikle Rusya ve Ukrayna’da iyi bir
biçimde araflt›r›lm›fllard›r: Kurganlar›n en önemli yerleri ortada bar›nd›rd›klar› mer-
kezi mezar odas›d›r. Kurganlar›n en büyük olanlar›n›n çaplar› takriben 100 metre-
yi; yükseklikleri ise 60 metreyi bulmaktad›r. ‹skit krali mezarl›k bölgesi olan Gerr-
hos, bugünkü Kiev’in güneyinde, Saporoschje ad›ndaki modern yerleflimin yak›n-
lar›ndad›r. Bu bölgedeki iyi araflt›r›lm›fl kral kurganlar›n›n adlar›; Solocha, Tscher-
tomlyk ve Tolstaja Mogila olarak bilinmektedir.

Bölgede en iyi araflt›r›lm›fl mezar, Tolstaja Mogila kurgan›d›r. Bu kurganda;
merkezde bir erkek gömüsü, yan taraftaki mezar odas›nda bir kad›n, bir çocuk, bir
hizmetçi, bir koruyucu ve bir arabac›n›n iskeleti tespit edilmifltir. Ayr›ca bu kurgan-
da ölülerin yan›nda alt›n ve bronzdan birtak›m ziynet eflyalar›, ok ve b›çaklar bu-
lunmufltur. Birçok mezarda ölen kral›n naafl›n› tafl›yan araba kal›nt›lar›na rastlan›l-
m›flt›r. Ayn› durum, Tolstaja Mogila kurgan›ndaki merkezi mezar›n giriflinde bulu-
nan araba kal›nt›lar› için de geçerlidir.

Üzerinde durulmas› gereken gereken di¤er bir kurgan Altay da¤lar›nda Ukok
vadisinde yer alan Paz›r›k vadisindeki dünyaca ünlü Paz›r›k kurgan›d›r. Bu kurgan
içerisinde günümüze ulaflmay› baflarabilmifl olan mumyalanm›fl dövmeli insan ve
at kal›nt›lar› tespit edilmifltir. Ayr›ca Paz›r›k’daki ölüler, koflum tak›mlar›na ait par-
çalar, at-geyik maskeleri, çizmeler, giysiler ve hal›lar gibi birçok de¤erli eflyalar›y-
la birlikte defnedilmifllerdir.

Anadolu’daki kurganlara Amasya Gümüflhac›köy’deki Kimmer kurgan› örnek
olarak gösterilebilir. Bu kurgan maalesef kaçak kaz›larla ciddi bir flekilde hasar
görmüfltür. Anlafl›ld›¤› kadar›yla kurgan içine gömü, at, bronz balta, ok uçlar›, k›-
l›ç gibi birtak›m eflyalarla birlikte yap›lm›flt›r.

Eskiça¤’da Anadolu’da yap›lm›fl olan di¤er uluslara ait tepe mezarlara ne isim verilirdi?

Yukar›daki bilgiler için bkz. Tarhan, T., “Eski Anadolu Tarihinde Kimmerler”, Araflt›rma
Sonuçlar› Toplant›s› I, 1984: 109-120; Schiltz, V., Die Skythen und andere Steppenvölker,
München 1994.

‹skitlerde Sanat
Do¤uda Altay Da¤lar›ndan bat›da Tuna bölgesine kadar uzanan genifl bir sahada-
ki Bozk›r sanat eserleri en çok Don Nehri ve Tuna bölgeleri aras›nda kalan alanda
araflt›r›lm›flt›r. Ayr›ca bu bölge nicelik olarak çok say›da buluntu vermektedir. Söz
konusu buluntular incelendi¤inde ‹skitlerin en çok alt›n, gümüfl ve bronzu iflleme-

150 Eski Anadolu Tar ih i

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

de ustalaflt›klar› görülür. Onlar sanat eserlerinde ço¤unlukla “Hayvan Üslubu” ad›
verilen kendilerine özgü bir üslubun yarat›c›lar› olmufllard›r. Günlük hayatta kul-
land›klar› nesnelerin, silahlar›n, vazolar›n, koflum tak›mlar›n›n, aynalar›n, bilezik
ve kolye gibi ziynet eflyalar›n›n üzerlerine hayvan motiflerini betimlemifllerdir. En
çok tasvir edilen hayvanlar aras›nda at, geyik, panter, aslan, kartal, bal›k ve da¤
keçisi gelmektedir. Onlar özellikle de y›rt›c› hayvanlar› canl› ifadelerle, hareket ha-
linde tasvir etmifllerdir. Örne¤in y›rt›c› hayvanlar› a¤›zlar› aç›k, diflleri görülür bir
flekilde betimlemifllerdir. ‹skitlerin hayvanlar› betimleme durumu, do¤ayla iç içe
yaflayan bozk›r toplumu olma özelli¤inden ileri gelmektedir. Bozk›r kültüründeki
insanlar do¤ada resmedilebilecek en önemli ve en estetik modellerin hareket ha-
linde olan y›rt›c› ve güçlü hayvanlar oldu¤unu düflünmüfllerdir. Üstelik onlar, hay-
vanlar› dinsel bir çerçeveye ba¤l› kalmadan s›kl›kla betimlemifllerdir. Hayvan üslu-
bunun en güzel flekilde yans›t›ld›¤› örneklerden bir tanesi, Tostaja Mogila kurga-
n›ndan ele geçen bir kolyedir. Kolye üzerinde k›rk›n üzerinde hayvan tasvir edil-
mifl. Baz› hayvanlar›n birbirleriyle olan mücadeleleri, bir at›n yavrusunu sütüyle
emzirmesi dikkat çeken sanatsal anlat›mlard›r.

Özellikle MÖ 500-300 y›llar› aras›nda sanatlar›n›n doruk noktas›n› ulaflan ‹skit-
ler, eflyalar›n›n üzerlerinde kendilerini de betimlemifllerdir. Solocha ve Küloba kur-
ganlar›ndan ele geçen eflyalar üzerindeki ‹skitli tasvirleri say›ca fazla olup kaliteli
bir iflçili¤e sahiptirler. Solocha kurgan›ndan ele geçen alt›ndan bir kabartmada iki-
si ‹skitli olan; di¤eri onlar›n düflman› olan üç savaflç› tasvir edilmifltir. Ortada bir ‹s-
kit süvarisi, arkas›nda ise onu koruyan bir ‹skit piyadesi savafl eflyalar› ile birlikte
gösterilmifllerdir. Karfl›lar›nda, at›ndan düflmüfl ancak ayakta duran bir düflman be-
timlenmifltir. Düflman›n at› yerde yaral› bir biçimde uzanmaktad›r. Kerç’deki Külo-
ba kurgan›ndan ise, üzerinde çeflitli ‹skit savaflç›lar›n›n betimlendi¤i alt›ndan yap›l-
ma bir kap ele geçmifltir. Kab›n üzerinde birbirlerini tedavi eden ‹skitli savaflç›lar
ile tek bafl›na yay›n› geren bir ‹skitli görülmeye de¤erdir. Süvarilerin ve piyadele-
rin sanat eserleri üzerindeki betimleri bizim için kendi yaz›l› kaynaklar› olmayan
‹skitler hakk›nda bir nevi yaz›l› belge konumuna geçmektedir. Biz bu resimler sa-
yesinde ‹skitlerin giyimleri, görünümleri ve savafl teçhizatlar› hakk›nda de¤erli bil-
giler ediniyoruz. Buna göre, ‹skit erkeklerinin uzun giysili, pantolonlu, çizmeli,
bellerinde kuflaklar› olan uzun saçl› ve sakall› kimseler olduklar›n› ö¤reniyoruz.

Yukar›daki bilgiler için bkz. Durmufl, ‹., ‹skitler (Sakalar), Ankara 1993; Schiltz, V., Die
Skythen und andere Steppenvölker, München 1994.

1518. Ünite - Anadolu’da Bozk› r Kökenl i Toplumlar : K immerler ve ‹sk i t ler

Resim 8.4

Küloba
Kurgan›’ndan ele
geçen bir kap
üzerindeki hayvan
mücadelesi. Bir
erkek ile bir difli
aslan bir geyi¤e
sald›r›yorlar. MÖ
dördüncü yüzy›l

Kaynak: Schiltz
1994.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

152 Eski Anadolu Tar ih i

Bozk›r›n co¤rafi yap›s›n›n yaflam biçimi üzerin-

deki etkisini aç›klayabilme

Özellikle ‹skitler’in oturmufl olduklar› sahadaki
bozk›rlar, büyük okyanuslara uzak, iç k›s›mlarda
kalan, ormanl›k bölgelerden yoksun, ya¤›fl›n az
düfltü¤ü, k›fllar›n›n çetin geçti¤i yerlerdi. ‹skitler
do¤al olarak bu co¤rafyan›n ve iklimin etkisi al-
t›nda kalarak kendilerine has bir yaflam tarz›n›
benimseyerek hayvanc›l›k ve avc›l›kla u¤raflm›fl-
lar, ço¤unlukla bozk›r sahas›nda yerleflim birim-
leri oluflturmayarak arabalar›n içerisinde yafla-
m›fllar, kald›klar› bölge kendi hayvanlar›n› doyu-
ramayacak hale geldi¤inde sürekli bir flekilde
baflka arazilere göç etmifllerdir. Onlar›n yerlefl-
meler infla etmeleri sonralar› baz› kabileler tara-
f›ndan olmufltur. Ço¤unlukla do¤ayla iç içe yafla-
malar›ndan, konutlar› olmamalar›ndan, yerlefltik-
leri bölgelerde herhangi bir sur sistemi olmama-
s›ndan ötürü kendilerini atç› ve savaflç› olarak
yetifltirmifllerdir.

Kimmer ve ‹skitlerin göç güzergâhlar›, faaliyetle-

ri ve amaçlar› aç›klayabilme

Her iki halk MÖ sekizinci yüzy›lda Kafkaslar üze-
rinden Anadolu’ya göçmüfller ve Anadolu Tari-
hi’nin flekillenmesinde büyük bir rol oynam›fllar-
d›r. Kimmerler, Orta Anadolu’daki Frig Devle-
ti’ne a¤›r darbe vurmufl, Lidya Devleti ile müca-
dele etmifl, Bat› Anadolu ve Karadeniz k›y›lar›n-
daki say›s›z Yunan kentlerini ya¤malam›fllard›r.
Anadolu’daki Kimmerler; Sinop, Edremit Körfezi
ve Orta Anadolu’ya yerleflmifllerdir. ‹skitler ise,
Do¤u Anadolu Bölgesi’nde Urartu Devleti’ni y›k-
m›fllar, Assur ve Medlerle mücadele etmifllerdir.
‹skitler ‹ran’›n kuzeybat›s›ndaki Mannai Bölgesi-
ni yurt olarak seçmifller, Urmiye Gölü’nün gü-
neydo¤usundaki yer alan Ziwiye ad›ndaki yerle-
flim birimini merkez olarak kullanm›fllard›r. ‹skit-
lerin Anadolu’daki yerleflim bölgesi ise, Do¤u
Anadolu Bölgesi’yle s›n›rl› kalm›flt›r. Hem Kim-
merlerin hem de ‹skitlerin yapt›klar› seferlerin
amac›, bir ülkeyi fethetmek de¤il ya¤malamakt›.

Kimmer ve ‹skitlerin Anadolu’daki kal›nt›lar› ve

bunlar›n buluntu yerlerini aç›klayabilme

Kimmerlere ait ok uçlar›, savafl baltalar›, at ko-
flum tak›m›na ait baz› parçalar ile baz› insan ve at
iskeletlerine iliflkin kal›nt›lar Sardes, Gordion,
Demircihöyük Sar›ket, Ephesos, Bo¤azköy, Ün-
ye ve Amasya Gümüflhac›köy’de tespit edilmifl-
tir. ‹skitlere ait baz› ok uçlar›, at koflum tak›m›na
ait parçalar, savafl baltalar›; Alt›ntepe, Ayanis, Ça-
vufltepe, De¤irmentepe, Kargam›fl, Kayal›dere,
Mufl, Sultantepe, Toprakkale, Yukar› Anzaf Kale-
si ve Zincirli’de rastlan›lm›flt›r.

Bozk›r halklar›n›n yönetim flekilleri, sosyal ha-

yat tarzlar› ve maddi kültür kal›nt›lar›n› tan›m-

layabilme

Genifl bir co¤rafyaya yay›lm›fl olan Kimmer ve
‹skit halklar›n›n güvenli¤i ve iaflesi krall›k maka-
m› taraf›ndan sa¤lanmaktayd›. Krallar›n genifl
co¤rafya üzerindeki kabileleri itaati alt›na almas›,
ancak di¤er kabile reislerinin üzerinden müm-
kün olmufl olmal›yd›. Bu topluluklar ata binme-
sini çok iyi ö¤renmifller, kendilerine özgü silah-
lar gelifltirmifllerdir. Öldükten sonra hayat›n de-
vam etti¤ini düflündükleri için ölülerini günlük
hayatta kulland›klar› eflyalar› ile birlikte defnet-
mifllerdir. Bu de¤erlendirmenin kan›t› olan kur-
ganlarda soylular›n yan›nda özellikle alt›n, gü-
müfl ve bronzdan birçok eflya bulunmufltur. On-
lar alt›n, gümüfl ve bronz eserleri büyük bir usta-
l›kla ifllemesini bilmifllerdir.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

4
N
A M A Ç

1538. Ünite - Anadolu’da Bozk› r Kökenl i Toplumlar : K immerler ve ‹sk i t ler

1. Kimmerlerin MÖ sekizinci yüzy›ldan önceki yurtlar›
neresidir?

a. Hazar Denizi civar›
b. Mannai ülkesi
c. Volga-Dinyester nehirleri aras›
d. Sibirya
e. Orta Anadolu

2. Kimmerler, Anadolu’daki hangi devlete a¤›r kay›plar
verdirmifllerdir?

a. Hititler
b. Urartular
c. Lidyal›lar
d. Frigler
e. Assurlular

3. Kimmerler Anadolu’daki hangi sahil kentinin civar›-
na yerleflmifllerdir?

a. Sinop
b. Mu¤la
c. ‹zmir
d. Mersin
e. Antalya

4. Kimmer ve ‹skitlerde yayg›n olan mezarlara ne ad
verilmektedir?

a. Tümülüs
b. Kaya Mezarlar›
c. Lahit
d. Höyük
e. Kurgan

5. ‹skitlerin Kimmerlerin ülkesini ne zaman istila
etmifllerdir?

a. MÖ sekizinci yüzy›l
b. MÖ on ikinci yüzy›l
c. MÖ beflinci yüzy›l
d. MÖ beflinci-dördüncü yüzy›llar
e. MÖ yedinci yüzy›l

6. ‹skitler hangi tanr› için tap›naklar yapm›fllard›r?
a. Tabiti
b. Argimpasa
c. Ares
d. Abi
e. Papaios

7. Afla¤›daki devletlerden hangisi ‹skitlerle mücadele
etmemifltir?

a. Medler
b. Assur
c. Persler
d. Frigler
e. Urartu

8. ‹skitler kimler taraf›ndan tarih sahnesinden silinmifl-
lerdir?

a. Persler
b. Gotlar
c. Romal›lar
d. Makedonyal›lar
e. Sarmatlar

9. Akinakes savafl aleti afla¤›dakilerden hangisidir?
a. Yuvarlak biçimli mi¤fer
b. Boyu 3 metreyi bulan M›zrak
c. Uzun sapl› savafl baltas›
d. Dikdörtgen biçimli kalkan
e. Boyu takriben 50 cm olan k›sa k›l›ç.

10. Afla¤›dakilerden hangisi ‹skit ve Kimmerler için söy-

lenemez?
a. Mezar yap›lar›na kurgan ad› verildi¤i
b. Her iki toplumun da her zaman için göçebe

kald›klar›
c. Ölümden sonra hayat›n devam etti¤ine inan-

d›klar›
d. MÖ sekizinci yüzy›lda Kafkaslar üzerinden Ana-

dolu’ya geldikleri
e. Her iki toplumun da savaflç› olduklar›

Kendimizi S›nayal›m

154 Eski Anadolu Tar ih i

Bozk›r Halklar›n›n birbirine olan benzerlikleri

Filologlar ‹skitlerin, ‹ran halklar›ndan biri oldu¤unu
önermektedirler. Ancak hayat tarzlar›, ayn› ça¤larda Çin
s›n›rlar›nda, bozk›r›n öteki ucunda yaflayan Hun afliret-
lerinin hayat tarz›yla hemen hemen ayn›yd›. Asl›nda
bozk›rlardaki göçebe hayat›, Karadeniz veya Hazar De-
nizi’nin kuzeyi ile Mo¤olistan’da birbirlerine benzemek-
tedir. Fiziki tip ve filolojik öneriler bir tarafa, Yunan ta-
rihçilerinin bize anlatt›¤› veya Yunan-‹skit vazolar›n›n
bize gösterdi¤i ‹skitler, Çinli tarihçilerin tasvir etti¤i ve-
ya Çinli sanatkârlar›n çizdi¤i Hunlar, Göktürkler ve Mo-
¤ollara birçok bak›mdan benzemektedir. Bu iki grup
aras›nda birçok törenin benzer oldu¤unu görmekteyiz.
Örne¤in Hun atl› okçu ve ‹skit atl› okçu, Akdenizli ve-
ya Çinlinin entarisi yerine pantolon ve çizme giyer,
üzengi kullan›r.

Kitap: Yukar›daki metin, dili biraz daha sadelefltirilerek
flu eserden al›nm›flt›r: Grousset, R., Bozk›r ‹mparatorlu-
¤u. Atilla, Cengiz Han, Timur, (Çev. M. R. Uzmen), ‹s-
tanbul 1996: 34-35.

1. c Yan›t›n›z yanl›fl ise “Girifl Kimmer ve ‹skitlerin
Ülkeleri” bölümünü yeniden gözden geçiriniz.

2. d Yan›t›n›z yanl›fl ise “Siyasal Geliflmeler
Kimmerler” bölümünü yeniden gözden
geçiriniz.

3. a Yan›t›n›z yanl›fl ise “Siyasal Geliflmeler
Kimmerler” bölümünü yeniden gözden
geçiriniz.

4. e Yan›t›n›z yanl›fl ise “Ölü Gömme Âdetleri ve
Kurganlar” bölümünü yeniden gözden geçiriniz.

5. a Yan›t›n›z yanl›fl ise “Siyasal Geliflmeler ‹skitler”
bölümünü yeniden gözden geçiriniz.

6. c Yan›t›n›z yanl›fl ise “‹skitlerde Din” bölümünü
yeniden gözden geçiriniz.

7. d Yan›t›n›z yanl›fl ise “Siyasal Geliflmeler ‹skitler”
bölümünü yeniden gözden geçiriniz.

8. b Yan›t›n›z yanl›fl ise “Siyasal Geliflmeler ‹skitler”
bölümünü yeniden gözden geçiriniz.

9. e Yan›t›n›z yanl›fl ise “Savafl Araç Gereçleri”
bölümünü yeniden gözden geçiriniz.

10.b Yan›t›n›z yanl›fl ise “Toplumsal Yaflam”
bölümünü yeniden gözden geçiriniz.

Okuma Parças› Kendimizi S›nayal›m Yan›t Anahtar›

1558. Ünite - Anadolu’da Bozk› r Kökenl i Toplumlar : K immerler ve ‹sk i t ler

S›ra Sizde 1

Eskiça¤’da Anadolu’ya d›flar›dan göç ederek yerleflen
bir tak›m topluluklar vard›r. Bunlar aras›nda, MÖ ikinci
biny›lda olas›l›kla Kafkaslar üzerinden göç eden Hitit-
ler, MÖ 1200 dolaylar›nda Yunanistan üzerinden gelen
Akhalar ve Dorlar, Balkanlar üzerinden gelen Frigler,
MÖ üçüncü yüzy›lda Balkanlar üzerinden gelen Galat-
lar say›labilir.

S›ra Sizde 2

Hükümranl›k haklar›n›n bir krala tanr› vas›tas›yla veril-
mesine, Kut Anlay›fl› denmektedir. Önasya’n›n eski uy-
garl›klar›nda oldu¤u gibi ‹slamiyet öncesi Türk devlet-
lerinde ve Eski Roma’da toplumlar, hükümdarlar›n›n
tanr›lar taraf›ndan seçilerek tahta ç›kar›lm›fl kifliler ol-
duklar›na inan›rlard›.

S›ra Sizde 3

Bu falc›l›k, Orta Asya Türk topluluklar›ndaki gelecek-
ten haber verme, kötülükleri bertaraf etme ve hastal›k-
lar› iyilefltirmeye çal›flan flamanlar› ve onlar›n bu türde-
ki inanç dünyas› olan fiamanizmi ça¤r›flt›rmaktad›r.

S›ra Sizde 4

Bu türden tepe mezarlar›na Latince kökenli bir isim
olan tumulus denmektedir. Türkçe okunufluyla tümü-
lüs olarak adland›rd›¤›m›z mezarlara K›z›l›rmak Neh-
ri’nin bat›s›ndaki Anadolu’da; özellikle Orta Anadolu,
‹ç Bat› Anadolu ve Trakya’da rastlanmaktad›r. Bu me-
zarlar›n en ünlüsü, Friglerin baflkenti Gordion’daki kral
Midas’›n tümülüsüdür.

Dönmez, fi. (2002). “Ön Asya’da ‹skitler”, Türkler

Ansiklopedisi, 4: 33-44, Ankara.
Durmufl, ‹. (1993). ‹skitler (Sakalar), Ankara.
Ökse, A. T. (1994). “Sivas’ta Bulunan ‹skit Tipi Okuçlar›”,

Arkeoloji ve Sanat Dergisi, 64/65: 24-32.
Parzinger, H. (2007). Skythen, München.
San, O. (2000). “Baz› Bulgular ›fl›¤›nda Anadolu’da Kim-

mer ve ‹skit varl›¤› üzerine gözlemler”, Belleten,

64/239: 1-24.
Schiltz, V. (1994). Die Skythen und andere

Steppenvölker, München.
Tansu¤, K. (1949) “Kimmer’lerin Anadolu’ya giriflleri ve

MÖ 7. Yüzy›lda Asur Devleti’nin Anadolu ile
Münasabetleri”, Ankara Üniversitesi Dil Tarih

Co¤rafya Fakültesi Dergisi, VII/1: 535-550.
Tarhan, T. (1979). “Eskiça¤’da Kimmerler Problemi”,

VIII. Türk Tarih Kongresi, I: 355-369.
Tarhan, T. (1984). “Eski Anadolu Tarihinde Kimmerler”,

Araflt›rma Sonuçlar› Toplant›s› I: 109-120.
Tarhan, T. (1969). “‹skitlerin dini inanç ve adetleri”,

‹stanbul Üniversitesi Edebiyat Fakültesi Tarih

Dergisi, 23: 145-170.

S›ra Sizde Yan›t Anahtar› Yararlan›lan Kaynaklar

	unite01
	unite02
	unite03
	unite04
	unite05
	unite06
	unite07
	unite08

