
Luvi Uygarlığı
Ege’nin Bronz Çağındaki Eksik Halka

E B E R H A R D Z A N G G E R

L u v i U yg a r l ı ğ ı
Ege’nin Bronz Çağındaki Eksik Halka

E G E Y A Y I N L A R I

Luvi Uygarl ığı
Ege’nin Bronz Çağındak i E ksik Halk a

E b erhard Z angger

© 2019 Eberhard Zangger

ISBN 978-605-9680-87-5

Yayıncı Sertifika No: 14641

Her hakkı mahfuzdur. No part of this publication may be reproduced, stored in a retrieval system, or
transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise,
without the prior permission of the copyright owner.

Kapak illustrasyonu: © Christoph Haußner
Kitap tasarım/uygulama: Aydın Tibet

Baskı

Oksijen Basım ve Matbaacılık San. Tic. Ltd. Şti.

100. Yıl Mah. Matbaacılar Sit. 2. Cad.
No: 202/A Bağcılar - İstanbul/ Türkiye
Tel: +90 (212) 325 71 25 F
ax: +90 (212) 325 61 99
Certificate No: 29487

Üretim ve dağıtım
Zero Prodüksiyon
Kitap-Yayın-Dağıtım San. Ltd. Şti.
Abdullah Sokak, No: 17,
Taksim, 34433 İstanbul/Türkiye
Tel: +90 (212) 244 7521
Fax: +90 (212) 244 3209
E.mail: info@zerobooksonline.com

www.zerobooksonline.com

L u v i U yg a r l ı ğ ı
Ege’nin Bronz Çağındaki Eksik Halka

E B E R H A R D Z A N G G E R

İ Ç İ N D E K İ L E R

1. Önsöz 9

2. Ege’nin Bronz Çağına Yeni Bir Bakış 13

3. Luviler 21

3.1 Luviler Kimlerdir? 21

3.2 Yaşam Alanları ve Doğal Kaynaklar 26

3.3 Batı Anadolu’daki Geç Bronz Çağı Yerleşimleri 34

3.4 Batı Anadolu’daki Küçük Devletler 40

3.5 Luvi Yazıları 46

3.6 Linear-A Yazısı 51

3.7 Phaistos Diski 54

3.8 Eksik Halka 60

3.9 Luviler Neden Yoklar? 65

4. Bronz Çağı 73

4.1 Geç Bronz Çağı Gemi Batıkları 73

4.2 Yunanistan Anakarasında Miken Kültürü 77

4.3 Minos Döneminde Girit 83

4.4 Hatti – Hitit İmparatorluğu 89

4.5 Mısır’da Yeni Krallık 95

4.6 Suriye ve Filistin’deki Küçük Krallıklar 100

5. Troia 107

5.1 Troia’nın Tarihi 107

5.2 Troia’nın Araştırılması 112

5.3 Troia’nın Aşağı Şehri 117

5.4 Bronz Çağında Hidrolik Mühendisliği 124

5.5 Troia Şehrinin Tasvirleri 135

6. Deniz Kavimleri 141

6.1 Deniz Kavimleri Yazıtları ve Kazı Bulguları 141

6.2 Deniz Kavimlerinin Saldırılarıyla İlgili Hipotezler 147

6.3 Deniz Kavimlerinin İlk Saldırıları 153

6.4 Mikenlerin Karşı Saldırısı Olarak Troia Savaşı 159

6.5 Yunanistan Anakarasındaki İç Savaş 165

7. Demir Çağı 171

7.1 Demir Çağı Başındaki Göçler 171

7.2 Karya 174

7.3 Frigya 179

7.4 Lidya 184

7.5 Kenan Ülkesi ve Filistin 187

7.6 Fenike 190

7.7 Etrüsk kültürü 193

8. Kaynaklar 199

8.1 Homeros Destanları 199

8.2 Troia Konusunda Homeros Dışı Anlatımlar 203

8.3 Dion Khrysostomos 206

8.4 Giritli Diktys 209

8.5 Frigyalı Dares 212

8.6 Quintus Smyrnaeus 216

8.7 Kaisareialı Eusebios 220

8.8 Johannes Malalas 222

8.9 Exeterli Joseph 226

8.10 Benoit de Sainte-Maure 229

8.11 Guido de Columnis 233

9. Luwian Studies ve Hedefleri 239

9.1 Araştırma Açığının Kapatılması 239

9.2 Önerilen Metodoloji 244

10. Sonsöz 249

11. Ekler 253

11.1 Sözlük 253

11.2 Kaynaklar 284

11.3 Bibliografya 286

11.4 Resim Hakları 294

11.5 Yazar Hakkında 295

1 . Ö n s öz

1836’da, yani bundan 180 yıl önce, Alman araştırmacı Johann Uschold,
Troia Savaşının tarihini konu alan 352 sayfalık incelemesinde Anado-

lu’daki ünlü Karyalıların, Lidyalıların, Frigyalıların, Mysialıların ve
Likyalıların “antik dönemde tek bir ulusun kolları sayıldığı” sonucu-

na vardı. Uschold ayrıca bu halkların atalarının prehistorik dönemde
Yunanistan’da yaşadığını belirterek şöyle devam etti: “… Antik Çağın en
saygın yazarlarından günümüze o kadar çok bilgi kaldı ki, bu halkların
neden daha önce göz ardı edildiğini anlayamıyoruz.”

Alman dilbilimci Paul Kretschmer de benzer görüşler öne sürerek
1896’da Yunanistan’daki birçok yer adının, Yunanca konuşan insanlar
gelmeden uzun zaman önce Anadolu’dan göç etmiş Hint-Avrupa kökenli
halklara dayandırılabileceğini yazdı. Troia kazı başkanı Carl Blegen de
1928’de bu görüşü savunarak üzerinde çalışmaya devam etti.

1901’den itibaren Berlin merkezli Asurolog Hugo Winckler, Mezo-

potamya ile Mısır’ın yanı sıra üçüncü bir uygarlığın – Anadolu’da – var
olduğunu ve kendi yazı sistemine sahip olduğunu iddia etti. Winckler
bu Anadolu halkının, etkisini günümüz dinleri üzerinde de göstermiş
olan bir yıldız kültüne bağlı olduğunu öne sürdü. Winckler, bu iddiasının
neden olduğu tepkiye ve hararetli ilmi tartışmalara rağmen, 1906’da Orta
Anadolu’da Boğazkale yakınlarında kazılara başlayıp Hitit Krallığının
başkenti Hattuşa’yı ortaya çıkardığında, saha çalışmalarının daha ilk
sezonunda yıldız listelerinin olduğu belgeler buldu.

Hattuşa’da bulunan binlerce belgede kayıt altına alınmış sekiz fark-

lı dili ilk olarak tespit eden kişi, İsviçreli Asurolog ve Hititolog Emil
Forrer’dir. Forrer doktora danışmanına yazdığı 20 Ağustos 1920 tarihli
bir mektubunda, Anadolu’da Hititlerin yanı sıra bir uygarlık daha oldu-

ğu ve “Hititlerden çok daha büyük bir ulus” oldukları sonucuna vardı.
Bu ulusa Luviler adını veren Forrer’e göre “Hatti Krallığı’nın kültürünü
geliştirenler Luvilerdi.”

10 • L U V İ U Y G A R L I Ğ I

Luviler konusunda araştırmalar yürüten başkaları da oldu. 1876’da
bir köylü Türkiye’nin batısındaki bir platoda, Beyköy’de bronz bir tab-

let buldu. Bu tablet zaman içinde Osmanlı İmparatorluğu’nun arşivle-

rinde kendine yer buldu. 1950’li yılların sonlarından itibaren Anadolu
uzmanı, Yale Üniversitesinden Profesör Albrecht Goetze “Beyköy
Metinleri”nin üzerinde çalışmaya başladı. Bu metinler, Anadolu dev-

letlerine, krallarına dair listeler ve MÖ 3170’ten yazıldıkları tarih olan
MÖ 1170’e (bazı bölümleri daha sonraki tarihlerde eklenmiştir) kadar
uzanan askeri faaliyetlerin uzak anısını içeriyordu. Ancak Goetze,
elyazması yayınlanmadan vefat etti ve hem elyazması, hem de bronz
tabletler unutulup gitti.

Çatalhöyük ile Beycesultan’ı ilk olarak keşfeden ve ilk kazı başkan-

lığını yapan James Mellaart 1950’li yıllarda, Büyük Hatti krallarının
kontrolü altındaki Orta ve Doğu Anadolu’dan yaşayan insanlardan
ayırt edilmesi gereken Batı Anadolu halkları için “Luvi” teriminin
kullanılması gerektiğini öne sürdü. Mellaart’ın çizdiği haritalarda Batı
Anadolu’nun neredeyse tamamı, “Arzawa” adı verilen devasa bir dev-

letin kontrolündeydi.
1960’lı yılların başlarında, Britanya Filoloji Derneği başkanı, Oxford

Üniversitesi’nden Profesör Leonard Palmer yayınladığı bazı kitaplarda
ve makalelerde, Ege’nin prehistoryası konusunda yeni sonuçlara varmak
için önceden deşifre edilmiş olan Luvice hiyerogliflerden yararlandı
ve günümüzde de sürdürülen dilbilimsel araştırmaların başlamasına
vesile oldu.

Bu durumda Luvi uygarlığının var olduğunun yüzyıllardır bilindiği,
ama tarihinin hiç konu edilmediği anlaşılmaktadır. Ege’nin Bronz Çağı
(MÖ y. 3000 - y. 1200) konusunda son yıllarda çok sayıda araştırma yü-

rütüldüyse de, hiçbiri Minos, Miken ve Hitit uygarlıkları nasıl oluştu ve
neden ortadan kalktılar? Deniz Kavimleri kimlerdi? Troia Savaşı tarihsel
bir olay mıydı? Troia şehri nasıl bir yerdi ve neden bu kadar ünlü oldu?
gibi önemli sorulara tatmin edici cevaplar verememiştir. Bu temel ko-

nularda sayısız başka cevaplanmamış soru söz konusudur. Görünen o
ki Luvi uygarlığı göz önüne alındığı zaman bu sorulara cevap vermek
mümkün hale gelmeye başlamaktadır.

Bir doğa bilimcisi olarak bilimsel ilerlemenin en temel şartının, farklı
yönlerde düşünme özgürlüğü olduğuna inanırım. Onun için bu kitap-

taki bölümlerin hemen hepsinin sonunda “Öneriler” bölümü yer alır.

11 Ö N S Ö Z •

Ege’nin Bronz Çağının bu şekilde incelenmesiyle diğer inceleme türleri
arasındaki temel fark, var olan bilgilerin kısa bir özetinden sonra yeni
(veya unutulmuş) fikirler, ipuçları ve argümanlar sunulmasında yatar.
Bu incelemenin ana amacı, insanları bu konularda düşünmeye ve yeni
araştırmalar yürütmeye teşvik etmektir.

Zürih, Nisan 2016
Eberhard Zangger

2 . E g e ’n i n B ro n z Ç a ğ ı n a
 Ye n i B i r B a k ı ş

Bu kitap sizi geçmişte bir yolculuğa, Deniz Kavimleri olarak bilinen
halkların Doğu Akdeniz kıyılarına akınlar düzenledikleri ve Grek kah-

ramanlarının efsanevi Troia şehrini ele geçirmek için yola koyuldukları
döneme davet ediyor. Amacımız, Doğu Akdeniz çevresindeki uygarlıkla-

rın büyük bir bölümünün birkaç yıl içinde tarihin sahnesinden tamamen
silindiği MÖ 1200 yılından hemen sonra olanları aydınlatmaktır. Bu dö-

nemde Akdeniz’de Bronz Çağının kahramanlık çağı toplumları ortadan
kalkmıştır. Dünyanın bu bölgesindeki bu oldukça ani değişime nelerin
neden olduğunu günümüzde bile tam olarak bilmiyoruz. Bu kültürel
çöküşe akla yatkın bir çözüm bulmak, Akdeniz arkeolojisinin en gizemli
meselelerinden birini teşkil eder.

Antik dönem peyzajlarının rekonstrüksiyonu ile ilgilenen jeoarkeoloji
dalında çalışmaya başladığım andan itibaren, Batı Anadolu’da bulunan
tarihöncesi Troia, yani efsanevi Troia ile ilgili, yaygın olarak kabul gören
arkeoloji paradoksuna dönüp dururum. Burası uzun bir süre boyunca,
en son kazı başkanı Manfred Korfmann’ın başlangıçta dediği gibi “kor-

san barınağı” veya olsa olsa yerel bir beyin küçük yerleşim yeri olarak
görülmüştür. Ancak Homeros’a göre çok sayıda Miken krallığı MÖ 12.
Yüzyılda Troia’yla ve müttefikleriyle savaşmak için bir ittifak kurma ve
neredeyse 1200 gemilik bir filo ile yüz bin savaşçıyı buraya gönderme
zahmetine girmişti. Üstelik Batılılar da iki bin yıl boyunca soylarını
Troia’nın kraliyet ailesine dayandırmaya çalışmıştı. Hatta aralarında Ro-

ma, Paris ve Londra olmak üzere Avrupa’nın belli başlı birçok şehrinin
Troia modeli örnek alınarak inşa edildiği iddia edilir. Bu durumda bu
tarihöncesi dönemin ve mekânın geçmiş algısıyla günümüzdeki algısı
arasında büyük bir fark olduğu bellidir.

14 • L U V İ U Y G A R L I Ğ I

Batı Anadolu’daki prehistorik toplumlar üzerine araştırmalarımı
yoğunlaştırdıkça, Troia’nın Çanakkale Boğazı’nın girişinde küçük ve
yalnız bir kent olmadığını anlamaya başladım. Tam tersine Troia’yla
hem bereketli ve müreffeh iç kesim, hem de Ege Denizinin doğu kıyı-
sında ve Çanakkale Boğazı boyunca yer alan komşu yerleşim yerleri
arasında yakın ilişkiler söz konusuydu. Ancak Ege’nin prehistoryası
üzerine çalışanlar Batı Anadolu’yu hiçbir zaman derinlemesine incele-

memiştir. Troialıların komşularının kim olduğunu belirlemek için Batı
Anadolu’da MÖ 2000 ile 1000 arasında yer alan ve bilinen yerleşim yer-

lerinin dökümünü hazırlamaya başladım. Ancak kısa süre içinde, böyle
bir projenin bir arkeoloğun deneyimini ve Türkçe bilmeyi gerektireceği
anlaşıldı. Şansıma, arkeoloji eğitimi almış olan ve Zürih Üniversitesi’nde
doktora çalışmalarını sürdüren Serdal Mutlu literatürü araştırma işini
devraldı ve bundan dolayı ona son derece müteşekkirim. İki yıl süren
literatür çalışmaları sonucunda 340 kadar zaten bilinen büyük arkeolo-

jik sit alanı konusunda bilgi topladık. Bunların çok azı kapsamlı olarak
kazılmış olup hemen hiçbiri konusunda Batı dillerinde kazı sonuçları
yayınlanmamıştır.

Karkamış kral sarayından, üzerinde Luvi yazıtı bulunan ve MÖ. 900-700 yılları arasına tarihlenen bir ortostat.

15E G E ’ N İ N B R O N Z Ç A Ğ I N A Y E N İ B İ R B A K I Ş

Batı Anadolu’da – haklarında çok bilgi sahibi olduğumuz Miken-

lerin doğusuyla Hititlerin batısında – yaşayan insanların kendi başına
bir uygarlık oluşturduğunu anladım. 1920’lerden beri bilinen bu kül-
türe, insanların konuştuğu dilden dolayı “Luvi” adı verilmiştir. MÖ
2. binyılın tamamı boyunca Anadolu’nun büyük bölümünde ana dili
Luvice olan halklar yaşardı. Bu halklar Yunanistan ve Anadolu’nun en
iyi tanınan halklarından olan Minoslar, Mikenler ve Hititlerin çağda-

şı, ticari ortakları ve bazen de rakipleriydiler. Batı Anadolu’daki Lu-

viler, yazı Miken saraylarında kullanılmaya başlanmadan neredeyse
600 yıl kadar önce yazı bilgisine sahipti. Bronz Çağının sonlarında
Yunanistan’da yazı ortadan kaybolduğunda Luvilerin arasında 500 yıl
kadar var olmaya devam etti.

Luvice konuşan halk gruplarının yerleşim alanları Mikenlerin yerle-

şim alanlarından yaklaşık üç kat, Hitit yerleşim alanlarından ise beş kat
daha büyüktü. Luvi bölgesindeki yerleşim yoğunluğunun en azından
Miken, Minos ve Hitit bölgelerindeki yerleşim yoğunluğu kadar oldu-

ğunu biliyoruz. Hitit kralı II. Murşili, Luvi topraklarına karşı yürüttüğü
seferler sırasında 66.000 tutsak aldığını iddia eder. O dönemde dünyanın

Hiyeroglif yazılı gümüş kâse (MÖ. 14-13. yy.)

16 • L U V İ U Y G A R L I Ğ I

en zengin ve en güçlü hükümdarı olan Firavun III. Amenhotep bir Luvi
prensesiyle evlenmek istediğini belirtir. Amenhotep’in anıt mezarında,
Grek göçmenlerin bu bölgeye gelmesinden 500 yıl kadar önce Luviler
ve İyonyalılar tasvir edilmiştir.

Daha sonra, Erken Demir Çağında Dünyanın Yedi Harikası’ndan
üçü eskiden Luvilerin hâkimiyetinde olan bölgeye inşa edilmiştir ve
Sokrates’ten önce yaşamış neredeyse tüm Grek ilim adamları eskiden
Luvilere ait olan topraklarda yetişmiştir.

Buna rağmen, bu kitapta anlatılacak nedenlerden dolayı, arkeolojik
kazılar açısından Luviler konusunda hiçbir şey bilinmez. Luviler Ege’nin
Bronz Çağı siyasi haritalarında gözükmedikleri gibi, bugüne kadar ne-

redeyse hiç bir prehistoryacı çıkıp açıkça Luvilerin bir zamanlar önemli
bir ekonomik ve politik güç olduklarını söylememiştir.

Doğu Akdeniz bölgesinde Bronz Çağının sonları son derece karmaşık
bir süreç oluşturur ve doğa bilimlerinin bir düzine kadar farklı dalı ile
beşeri bilimlerin de en az bir düzine kadar dalında yürütülen araştır-

maların sonucunun göz önüne alınmasını gerektirir. Bu araştırmaların

Kargamış’tan, üzerinde Luvi Hiyerogli� bulunan bazalt bir stel parçası (MÖ. 900-700).

17E G E ’ N İ N B R O N Z Ç A Ğ I N A Y E N İ B İ R B A K I Ş

kapsamının ve derinliğinin düzeyi imkânsız gibi görünürse de, Bronz
Çağının sonlarında nelerin olmuş olabileceğinin bütünsel rekonstrüksi-
yonunu yapmaya çalıştım. Mümkün olduğu yerde, eski eserlerden alın-

tılar içeren güncel literatüre başvurdum. Ancak 19. yüzyıla, hatta daha
öncesine ait eserlerde de birçok değerli ve ufuk açıcı bilgiler buldum ve
tamamıyla unutulmamaları dileğiyle onlara da yer verdim.

Bu kitabın bölümleri genelde üç unsurdan oluşur: ilk olarak belli bir
konuda söz konusu olan bilgileri, genelde Vikipedya’da yapıldığı şekilde,
mümkün olduğu kadar objektif bir şekilde özetledim. Sonra ele alınan
her konuda verilerin, yeni geçici hipotezlere veya gelecek araştırmalara
ilham kaynağı teşkil edecek alternatif bir yorumuna (“Öneriler” başlığı
altında) yer verdim. Bu öneriler, başkalarının yeni fikirler doğrultusunda
araştırmalar yürütmeye başlaması için ipuçları olarak görülebilir. Bura-

da amaç kökleşmiş paradigmaların yerine yeni paradigmalar getirmek
değildir. Son olarak, bir kutu içerisinde başka araştırmacıların aynı ko-

nudaki alıntıları sunulmuştur. Bu alıntılar genel anlamda görüşlerimi
destekleyici niteliktedir. Ancak bazıları da görüşlerime ters olabilir ve
bu konulardaki görüşlerin çeşitliliğini gösterme amaçlıdır.

18 • L U V İ U Y G A R L I Ğ I

19E G E ’ N İ N B R O N Z Ç A Ğ I N A Y E N İ B İ R B A K I Ş

Hattuşa Güney Kale üzerinde yer alan 2 no'lu oda içindeki 4 m. genişliğindeki Luvi hiyerogli� yazıt.

3 . L u v i l e r

3.1 Luviler Kimlerdir?

E l i m i zd e k i b i l g i l e r

Bati Anadolu’nun büyük kısmında, muhtemelen bölgenin boyutlarından
ve karmaşık topografyasından dolayı, binlerce yıl boyunca siyasi açıdan
bölünmüş, sayısız küçük krallık ve prenslik yer almıştır. Bu durum bölge-

nin ekonomik ve siyasi açıdan zayıf düşmesine neden olduğu gibi, aynı
zamanda az çok tutarlı Luvi kültürünün tespit edilmesini geciktirmiştir.

Ancak Luvi kültürü filolojik açıdan oldukça iyi araştırılmıştır. Tak-

riben MÖ 2000 yılından itiba-

ren Luvice kişi isimleri ya da
Luvice kökenli kelimeler eski
ticaret şehri Kültepe’de (Ka-

niş veya Neşa) bulunan Asur
tabletlerinde görülmeye baş-

lanır. O dönemde Anadolu’da
yaşayan Asurlu tüccarlar yerli
halkı, “Luviler”in karşılığı
olan nuwa’um olarak adlan-

dırırlardı. Aşağı yukarı aynı
dönemde Eski Hititler biraz
daha kuzeyde Üst Kızılırmak
civarına yerleştiler. Hititlerin
başkenti Hattuşa’da bulunmuş
ve Akatça çivi yazısında ya-

zılmış belgelerde Luvi dilini
konuşan halkların yaşadığı
bölgeye Luwiya deniyordu.

Kuş telekli taçlar takan Deniz Kavimleri Tekker olarak bilinir

ve bu isim MÖ 1200 sonrasında Troialılar için yaygın şekilde

kullanılan Teucer adını çağrıştırır.

22 • L U V İ U Y G A R L I Ğ I

Hitit yasalarında ve diğer belgelerde “Luvi diline” yapılan tercümelerden
söz edilir. Buna göre Güney ve Batı Anadolu’nun tamamında Luvicenin
farklı lehçeleri konuşulurdu. Bu dil Hint-Avrupa dil ailesinin Anadolu
dilleri grubuna girer. Hem Akatça çivi yazısında, hem de en az 1400
yıl boyunca (MÖ 2000-600) kullanılan kendi hiyeroglif yazısıyla kayıt
altına alınmıştır. Bu durumda Luvice hiyeroglif yazısı bir Hint-Avrupa
dilinin yazıldığı ilk yazı şeklidir. Bu yazıyı kullanan ve Luvi dilini kulla-

nan insanlar Bronz Çağı ve Erken Demir Çağında Anadolu’da ve Kuzey
Suriye’de yaşamıştır.

Tunç Çağı sonunda Luvice konuşulan coğrafya, Hititçe konuşulan coğrafyadan çok daha büyüktü.

23L U V İ L E R •

Ö n e r i l e r

D i l b i l i m l e a r ke o l o j i a ra s ı n d a k i b ü y ü k fa r k

Dilbilimciler, Hitit Krallığının başkenti Hattuşa’da ele geçen 33.000 belge
sayesinde Luvi Kültürü konusunda çok kapsamlı bilgiler elde etmeyi
başarmıştır. Bu konudaki önemli çalışmalar arasında Susanne Heinhold-
Krahmer’in Arzawa (1977); editörlüğünü H. Craig Melchert’in yaptığı
The Luwians (Luviler) (2003) ve Alice Mouton ve diğerlerinin Luwian

Identities (Luvi Kimlikleri) (2013) adlı kitapları yer alır. Buna karşılık pre-

historya arkeolojisinin kazılara yönelik açıklama amaçlı modellerinde
Luvilerden hiç söz edilmez. Ege’nin Bronz Çağı konusunda bilinenler
son yıllarda çok kapsamlı kitaplarda özetlendiyse de, Luvi kültürüne
değinilmemiştir.

Luvi kültürünün tanınması, daha sonra ele alınacak çeşitli neden-

lerden dolayı gecikmiştir. Luviler konusundaki araştırmalar açısından
dilbilimle prehistorya arasındaki büyük fark, Hattuşa’da bulunan tab-

letlerde Luvi dilini ilk olarak tespit eden Hititolog Emil Forrer 1920’de

Böbrek biçimli höyük yerleşmesi olan merkezdeki Tavşanlı Höyük 400x300 m ebatlarındadır ve MÖ 1200’e

kadar iskân edilmiştir.

24 • L U V İ U Y G A R L I Ğ I

Luvilerin önemini keşfettiğinden beri, yani neredeyse bir yüzyıldır söz
konusudur.

Günümüzde “Luvice” terimiyle bir dil, bir yazı ve bunlardan birini
veya her ikisini kullanan etno-dilsel bir insan grubu kastedilir. Bugüne
kadar Luvice hiyerogliflerle yazılmış belgelerin çoğu Suriye ve Filistin’de
Erken Demir Çağına ait yerlerde bulunduğu için Luvi terimi genelde
MÖ 10 ila 9. yüzyılda Doğu Akdeniz bölgesinde yaşamış insanlar için
kullanılır. Ancak Luvice hiyeroglif yazıları MÖ 2000’lerde bile Batı ve
Güney Anadolu’da kullanılmıştır. Dolayısıyla Luvi terimi, Hititlerin
gelişinden önce ve Hitit Krallığı sırasında – Hattilerin yanı sıra – Batı
ve Güney Anadolu’da yaşamış yerli ulus için de geçerlidir. Luvi terimi
bu kitap bağlamında üçüncü bir anlamla, yani coğrafi ve kronolojik
bağlamda kullanılmıştır. Burada Luvi terimi, MÖ 2. binyılda, yani
Yunanistan’daki Mikenlerle Orta Anadolu’daki Hititler arasında Batı
Anadolu’da yaşamış ve kendilerini bu iki kültürden hiçbirine ait ola-

rak görmeyen insanları kapsar. Bu tanım, günümüzde kullandığımız
tanımlardan farklı değildir. Herkes belli bir etno-dilsel gruba aittir ve
herkes belli bir dönemde ve bölgede yaşar, ama tabii bu ikisi örtüşmek
zorunda değildir. Bu kitap bağlamında odak noktamız dönem ve bölge
– Orta ve Geç Bronz Çağında Batı Anadolu – ve orada yaşayan insan-

lardır, etnik kökenleri değildir.

25L U V İ L E R •

“Luvilerin Hititlerden çok daha büyük bir ulus olduğu ortaya çıkmıştır… Hatti

Krallığının kültürünün Luviler tarafından geliştirilip sonra Hititler tarafından

devralındığı giderek anlaşılmaktadır.” Emil Forrer, 20 Ağustos 1920’de Doktora

danışmanı Eduard Meyer’a yazdığı mektup (Oberheid 2007, 93)

“Hititlerden önce Anadolu açık bir şekilde doğu ve batı olmak üzere, farklı

kültürel özelliklere sahip iki parçaya ayrılmıştı. Bu iki parça etnik ve dilsel olarak

birbirinden farklıydı. Asıl ilgi alanımız olan Batı Anadolu kültürel sahasına

zamanla Luviler yerleşecekti.” – Leonard R. Palmer 1961, 249

 “Genel olarak Batı Anadolu’nun büyük bir kısmının –hatta tamamının–

Luvilerden oluştuğu kabul edilir.” – Robert Beekes 2003, 47

“Luviler Anadolu’nun Bronz Çağı tarihi açısından Hititler kadar önemli

olmalıydılar.” – İlya Yakubovich 2010, 3

“Luviler, MÖ 2. ve 1. binyılda antik Yakındoğu tarihinde Hititler kadar önemli bir

rol oynamalarına rağmen, çeşitli nedenlerden dolayı kendilerinden daha ünlü

olan komşu ve akrabalarının gölgesinde kalmış, hatta onlarla karıştırılmışlardır.”

– Harold Craig Melchert 2003 (Arka Kapak)

“Luviler antik Yakındoğu’nun en önemli, fakat bir o kadar da haklarında az bilgi

sahibi olduğumuz halklarından birisidir.” – İtamar Singer 2011, 727

“Yeni binyılın başlangıcı Luviler konusundaki araştırmalara olan ilgide büyük

bir artışı da beraberinde getirdi.” – Alice Mouton ve diğerleri 2013, 6

“Daha 1986 yılında [Harvard Üniversitesinden dilbilimci Calvert] Watkins

Troia’nın önderlerinin isimlerinin (Priamos, Paris) Luvice olduğuna işaret

etmişti.” – Michael Reichel 2011, 40

“Onuncu gün, gecenin en son saatlerinde, … ağılda adak olarak bir sıvı

sundum ve Tanrı Prinkar ile Tanrı İştar’a seslendim. Hurrice şu kelimeleri

söyledim: ’Atlar için … Ey Prinkar ve İştar’. Ve Luvice şu kelimeleri söyledim:

’Atlar için! Her şey yolunda gitsin’.” – Thebes şehrinin batısındaki Kom el-

Samak’da, III. Amenhotep döneminden kalma bir sunak üzerindeki yazıt.

Aktaran: Arielle P. Kozloff 2012, 165

26 • L U V İ U Y G A R L I Ğ I

3.2 Yaşam Alanları ve Doğal Kaynaklar

E l i m i zd e k i b i l g i l e r

Anadolu çoğunlukla Asya ile Avrupa arasında köprü oluşturan bir kıta
gibi tanımlanırsa da, bu onun eşsizliğini yeterince vurgulamaz. Afrika
o kadar yakındır ki, burada üç kıtanın yollarının dört denizin – Hazar
Denizi, Karadeniz, Ege Denizi ve Doğu Akdeniz – kıyılarına bağlandı-
ğını iddia etmek mümkündür. Dünyanın başka hiç bir bölgesinde bu
derecede ayrıcalıklı jeostratejik bir durumla, insanların yerleşimi için son
derece elverişli iklim koşullarının bir arada bulunduğu bir yer yoktur.

Zengin doğal kaynaklar yerleşik hayatın, tarım ve hayvan yetiştirici-
liğinin, metal işlemenin ve sonraki dönemlerde para basımının ilk olarak
Anadolu’da başlamış olmasının nedeni olabilir. 20. yüzyılda bilgi çalışma
sistemlerinin ortaya çıkmasından önce, bir bölgedeki doğal kaynaklar
toplumların başarılarında önemli bir rol oynardı. Doğal kaynaklar, je-

opolitik konum, maden yatakları, doğal kayalar, yıllık yağışlar, akarsu
akışları, orman kaynakları ve tarımsal kullanım alanlarını içerir. Anadolu,
jeolojik geçmişi ve coğrafi konumu sayesinde yukarıdaki kategorilerin
hepsi açısından zengindi.

Ö n e r i l e r

D ü nya t a r i h i n i n e n ze n g i n i n s a n ı

Doğu Akdeniz’in hiçbir bölgesinde, Batı Anadolu’daki gibi, birbirine bitişik
halde bu kadar büyük ve verimli tarımsal arazilerin olduğu başka bir yer
yoktur. Ayrıca Doğu Akdeniz bölgesinin hiçbir yerinde Batı Anadolu’da-

ki kadar iç bölgelere ulaşabilen, ulaşıma elverişli suyolları, çok sayıda
doğal liman, geniş ve verimli taşkın ovaları ve uçsuz bucaksız ormanlar
yoktur (ama günümüzde ormanlardan geriye fazla bir şey kalmamıştır).
Batı Anadolu bölgesi son derece bereketli topraklarla kaplıdır. Verimli
topraklarıyla Gediz (Antik Çağdaki adıyla Hermos) Vadisi, genişliği ve
verimliliği açısından Nil Deltası’nın zenginliğini andırır. Yer altı kay-

nakları bakımından da, Doğu Akdeniz’in hiç bir bölgesi, Batı Anadolu
gibi zengin yataklara sahip değildir. Troia’nın doğusundaki bölge tarih

Küçük Asya, Avrupa, Asya ve Afrika kıtalarının kavşağında konumlanmıştır ve

her yönden gelen esinlemeler, �kirler ve emtia burada bir araya gelmiş ve kaynaşmıştır.

27L U V İ L E R •

28 • L U V İ U Y G A R L I Ğ I

öncesi dönemde dahi işlenen kurşun/çinko cevherleriyle bakır ve altın
yataklarına sahiptir. Altını ile meşhur olup, dünya tarihinin en zengin
insanı olduğu söylenen Kroisos’un krallığının merkezi olan Sardes şehri
de Batı Anadolu’nun daha güney kesiminde bulunur.

Günümüzde, zengin ile fakir arasındaki farkı anlamak kolaydır.
Kimin parası çoksa zengin, kimin parası yoksa fakirdir. Pekiyi paranın
icadından önce bu ayrım nasıl yapılırdı? O zamana kadar genel olarak
kabul gören değer ölçüsü, metal sahibi olmaktı. Metallerin işlenmesine
MÖ 8. binyılda yine Anadolu’da başlanmıştır. Metallerin değeri, na-

dir olmalarına ve işleme zorluğuna bağlıydı. Kurşun çok yaygındı ve
düşük ısılarda eritilebiliyordu. Çok önceden öncelikle takı yapımında
kullanıldı, daha sonra da yazı alanında kullanılmaya başlandı. Bakıra
yüzde 10 oranında kalay katılarak Bronz Çağı’na (Doğu Akdeniz’de MÖ
y. 3000-1200) adını veren metal elde edilir. Bronzdan silahlar ve aletler
elde edilirdi. Gümüş, gümüş yataklarının yanı sıra kurşun ve bakır gibi
madenlerden elde edilirdi ve bugün de olduğu gibi takı malzemelerinde
kullanılırdı. Altın üretimi doğrudan sarayların denetiminde gerçekleşirdi.
Demir ise altından daha da değerliydi. Demirin değeri MÖ 1800’lerde

Günümüz Türkiye’sinin batısında konumlanan Luvi çekirdek bölgesi madenlerce zengindir.

29L U V İ L E R •

Küllüoba’daki arkeolojik kazılarda İlk Tunç Çağına tarihlenen ve birkaç metre kalınlığa ulaşan tabakalar

halinde yerleşme kalıntıları açığa çıkarılmıştır.

Troia’nın güneyinde yer alan İda (Kaz) Dağı tarih boyunca yoğun ormanlarla kaplı olmuştur.

30 • L U V İ U Y G A R L I Ğ I

31L U V İ L E R •

gümüşün 40 katı kadardı. Ayrıca pirinç de (bakır ve çinko alaşımı) ol-
dukça değerli olmalıydı. Doğal amalgam (aurikalsit minerali) şeklinde
çok nadir bulunurdu. Troas’ın güneyindeki Lesbos Adası’nda (Midilli),
MÖ 3. binyılda, içinde % 17 oranında çinko bulunan pirinç (yeni Grek-

çede orikhalkos) objeler bulunmuştur.
Bölgesinde zengin yer altı kaynaklarına sahip hükümdarların kısa

zaman içerisinde ün kazanıp güçlenebilmiş olması şaşırtıcı değildir.
Geç Bronz Çağın’da hem Yunanistan’da, hem de Anadolu’da yer altı
kaynaklarının dağılımını gösteren haritada, üç bölgenin özellikle metal
yatakları konusundaki zenginlikleriyle ön plana çıktığı görülebilir: Troas,
Sardes şehri çevresi ve Güney Makedonya. Bu bölgelerden çıkan üç kral
tarih sayfalarında çok önemli birer rol oynamıştır: Priamos, Kroisos ve
Büyük İskender.

Çatalhöyük Neolitik yerleşmesine ait kısımların resimsel rekonstrüksiyonu.

Sol sayfada: Batı Küçük Asya’daki ticaret yolları ve alüvyon ovaları

MÖ 2. binyıldaki yerleşme düzenini belirlemiştir.

32 • L U V İ U Y G A R L I Ğ I

Luvi Çalışmaları Vakfı’ndaki araştırmacılar coğra� bilgi sistemleri kullanarak Batı Anadolu’da 340 adet MÖ 2.

binyıl yerleşmesini kayda geçirdi ve değerlendirdi.

33L U V İ L E R •

“Kültürler arası iletişimin MÖ 2. binyılda başka hiçbir yerde Anadolu’da olduğu

kadar çarpıcı bir şekilde yaşanmadığı aşikardır.” – Billie Jean Collins ve diğerleri

2008, 4

 “Anadolu zengin doğal kaynaklarla kutsanmış bir ülkedir; zengin maden

yatakları ve orman bolluğu, büyük bir metal endüstrisi için gerekli unsurlardır.”

– James D. Muhly 2011, 858

 “Metalin silah, araç gereç ve mücevher malzemesi olarak kullanımının

yaygınlaşması, stoklanma olasılığına ve toplumsal üst sınıfın oluşumunun

temelinde yatan servet birikimine işaret eder.” – Andreas Müller-Karpe 1994, 180

“Biga yarımadasında [Troas bölgesi] ve Batı Anadolu kıyılarında çok sayıda

bakır, kurşun ve altın yatağının bulunduğu bilinmektedir.” – Günther Wagner ve

diğerleri 1985, 77

“Troas bölgesinde, Abydos’un yukarısında yer alan ve günümüzde

Abydoslulara ait olan Astyra [Troia’nın 27 km kuzeydoğusu] harabe halindedir,

ama eskiden bağımsızdı ve şimdi neredeyse tükenmiş olan altın madenlerine

sahipti.” – Strabon, Coğrafya 13.1.23 (Jones)

“Andeira yakınlarında (Troia’nın 80 km güneydoğusu) yanınca demire dönüşen

bir taş vardır. Belirli bir toprak çeşidi ile birlikte bir fırında ısıtıldığı zaman

çinkoya dönüşür ve bu karışıma bakır eklendiği zaman bazıları tarafından

orikalkum olarak adlandırılan ’karışım’ elde edilir.” – Strabon, Coğrafya 13.1.56

(Jones)

34 • L U V İ U Y G A R L I Ğ I

3.3 Batı Anadolu’daki Geç Bronz Çağı

Yerleşimleri

E l i m i zd e k i b i l g i l e r

Türkiye’nin Ege kıyısı boyunca turistler tarafından büyük ilgi gören bir-
çok ünlü arkeolojik sit merkezi mevcuttur. Bunlardan en iyi bilinenleri
Ephesos, Pergamon, Miletos, Sardeis, Aphrodisias, Didyma ve İasos gibi
antik kentlerdir. Ancak bu arkeolojik kentlerdeki kazılarda genellikle
sadece MÖ 8. yüzyıla kadar, yani Hellenizasyon’un başlangıcı olarak
düşünülen döneme kadar olan kesimler araştırılmıştır. Bunun nedeni, en
altta yer alan Bronz Çağına ait yerleşimlere ulaşmak için önce muhafaza
edilmiş olan arkeolojik buluntuların kaldırılmasının gerekli olmasıdır.
Dolayısıyla bazı antik kentlerde sadece Bizans Dönemi yapıları ortaya
çıkartılmıştır. Kapsamlı kazılara rağmen, bu antik kentlerin Bronz Çağı
dönemi birkaç metre derinlikte bulunduğundan pek tanınmaz.

Hava fotoğrafının ortasında görülen eşmerkezli elips biçimli halkalar 2000 m2den daha büyük alana yayılan

Son Tunç Çağı kalesi Kaymakçı’nın masif surlarıdır.

35L U V İ L E R •

Luvi konutları çoğu zaman “tell” denilen tabakalar halindeki yerleşme höyüklerinde korunmuştur: Aşağıkepen

yakınında Büyük Höyük; Burdur İli Boğaziçi Köyündeki Kozluca Höyük; Muğla İli Fethiye İlçesi yakınında

Çaltılar Höyük; Afyon’un 70 km güneybatısında Çandır Höyük; Alpu yakınında Doğancı Höyük; Eskişehir

yakınında Karapazar; Eğirdir Gölünün doğu sahilindeki İskele Höyük; Seyitgazi’nin 19 km güneybatısında

Akın Höyük; Sinanpaşa Kasabasında Küçükhüyük; Eskişehir kent merkezinin kuzeybatısındaki Keskin.

36 • L U V İ U Y G A R L I Ğ I

Güneydoğuda Antalya ile kuzeybatıda Troia arasında kalan bölgede
Bronz Çağına ait yüzlerce yerleşimin varlığının bilinmesine rağmen, geç-

mişte bunlardan sadece ikisi – Troia ve Beycesultan – kapsamlı olarak
kazılıp, sonuçları Batı dillerinde yayınlanmıştır. Her iki sit merkezinde
kazı yapan bilim adamlarına sonradan meslektaşları arasında büyük tepki
gösterilmiş, her ikisine Anadolu’da bir daha arazi çalışmaları yapmak
bile yasaklanmıştır. Prehistoryacılar özellikle Türkiye’nin Güneybatı Ege
kıyısında Miken ve Minos kültürlerinin etkisinin daha fazla hissedil-
diği Miletos, İasos ve Müsgebi gibi yerlere odaklanmıştır. Son yıllarda
Türk arkeologları MÖ 2. binyıla ait iki düzine kadar yerleşimde kazılar
yürütmüşlerdir. Bugüne kadar elde edilen, çoğunlukla kazı raporları
şeklindeki sonuçlar genelde sadece Türkçe olarak yayınlandığı için,
yeni buluntular ve bilgiler uluslararası alanda henüz tanınmaz. Daha
sistematik araştırmaların olmamasından dolayı, Batı Anadolu’nun Geç
Bronz Çağı dönemi hakkındaki bilgilerimiz şimdilik sınırlıdır. Bildikle-

rimiz Mısır, Yunanistan ve Hattuşa’da arkeologlar tarafından bulunan,
o döneme ait yazılı belgelere dayanmaktadır. Bu belgeler doğal olarak

Kadıkalesi’ndeki höyükte üst seviyede Bizans temelleri yer alır. Bunların altındaki 15 m kalınlığındaki

depozitin altında Luvi mahalleleri yatmaktadır.

37L U V İ L E R •

farklı yazı ve dillerde yazıldığı için bölgeler, halklar ve şehirler için farklı
isimler kullanılmıştır ve bu belgelerde yerel bakış açılarının etkilerini
görmek mümkündür.

Ö n e r i l e r

Yü z l e rce a ra ş t ı r ı l m a m ı ş a r ke o l o j i k ye r l e ş i m

Luwian Studies Vakfı çalışmaları çerçevesinde son yıllarda, Batı Anadolu’da
Geç Bronz Çağına ait 340 yerleşim sistematik olarak kaydedilmiştir. Bu-

nun sonucunda bugüne kadar ilk kez, Ege Denizi çevresinde Geç Bronz
Çağına ait bilinen bütün yerleşimleri gösteren bir harita hazırlamış bu-

lunmaktayız. Alman Araştırma Vakfı (DFG) tarafından yürütülen, “Tü-

binger Atlas des Vorderen Orients” adlı 25 yıllık araştırma projesi bile Batı
Anadolu’da Geç Bronz Çağına ait yerleşimlerin haritasını sunamamıştır.
Harita üzerindeki dağılımdan da görüleceği üzere, Girit Minos Uygarlığı,
Miken dönemi Yunanistan ve Hititlerin Büyük Krallığından bildiğimiz
bütün yerleşimlerin toplamı, bilinen Luvi yerleşimleri sayısına yakın bile

Çandarlı’da yeni sürülmüş bir tarlada müstesna seviyede buluntu yoğunluğu dikkat çeker.

38 • L U V İ U Y G A R L I Ğ I

değildir. Yerleşimlerin sayısından daha da etkileyici olan, büyüklükleri
ve buluntu yoğunluklarıdır. Arkeologlar Ege kıyısındaki Çandarlı’da
yeni sürülmüş bir tarlada ortaya çıkan sayısız çanak çömleği ve kuru
taş duvarları görecek olsalar dilleri tutulurdu. Aynı şey, Kaymakçı’daki
yukarı şehrin büyüklüğü görüldüğünde de söz konusu olur.

Bu yerleşim yerlerinin konumları, doğal kaynaklarla doğrudan doğ-

ruya bağlantılıdır. Akarsu yatakları, bereketli taşkın ovaları ve maden
yatakları insanları kendisine çekmiş ve zenginleşmelerini kolaylaştır-

mıştır. Kazı yapan prehistoryacıları ise öncellikle mimari kalıntılar veya
yüzeye yakın yerde belge bulma fırsatı cezbetmiştir. Yunan anakarasın-

da ya da Anadolu’da, maden yatakları bakımından oldukça zayıf olan
bölgelere odaklanmışlardır. Maden yataklarının dağılımıyla bilinen
arkeolojik sit alanlarının dağılımı karşılaştırıldığında, arkeologların
bugüne kadar bu açıdan daha zayıf olan bölgelere odaklandığı görü-

lür. Ancak Bronz Çağını sona erdiren MÖ 1200’lerdeki çatışmalarda,
metal yataklarını ele geçirme ve dolayısıyla zenginleşme mücadelesinin
merkezi rol oynamış olması muhtemeldir. Zaten maden bakımından
zengin bölgeler belgelerde belirtilmiştir. Deniz Kavimlerinin istilaların-

dan önce Kıbrıs’ı hedef alan deniz savaşları yer alır. Troas, Makedonya
ve Sardeis’den birlikler, Homeros’a göre Greklerin Troia Savaşındaki
düşmanları arasında yer alır.

Bugüne kadar Miken kaynaklı objelerin Güneybatı Anadolu’nun Ege
kıyısındaki varlığı, Greklerin bu bölge üzerinde gittikçe büyüyen etkisi
olarak yorumlanırdı. Hâlbuki maden yataklarının dağılımına bakıldı-
ğında farklı bir olasılık ortaya çıkar. Luviler, yüzyıllar boyunca Miken-

leri yazıdan yoksun bıraktıkları gibi, sonradan sadece maden yatakları
açısından zayıf bölgelere erişmelerine izin verirler, asıl zengin bölgeleri
ise hep kendilerine saklarlar. Bir adım ileri giderek yeraltı kaynakları-
nın dağılımına ve Troia Savaşındaki birliklere (Homeros’un saydıkları)
bakılabilir. O zaman bu tür zenginliklere erişimi olmayanların (Grekler),
bu tür zenginliklere bolca sahip olanlara (Luvilere) karşı isyanının söz
konusu olduğu anlaşılır.

39L U V İ L E R •

“Hitit dili oldukça küçük bir alanda, özelikle Kızılırmak yayı içerisinde kalan

bölgede konuşulurdu. Bu dil, geniş kraliyet ailesi tarafından kullanılan,

tamamıyla diplomatik bir dildi. Anadolu’da en yaygın olarak konuşulan yerli dil

ise Luvice idi.” – Anne-Maria Wittke ve diğerleri 2007, 22

“Luvi dilinin biçimsel özellikleri tespit edildiği zaman, bu dilin Kuzeybatı

Anadolu’da Sakarya Irmağı’nın havzasından günümüzde Suriye’de bulunan

Fırat Vadisi’ne kadar uzanan çok büyük bir bölgede kullanıldığı görülebilir.” –

İlya Yakubovich 2010, 3

“MÖ 13. yüzyıla gelindiğinde kraliyet kalemi tarafından yazılan Hitit

metinlerinde bol miktarda Luvi kelimeleri yer alır. Buna karşılık Hattuşa’daki

ya da Yeni Hitit krallıklarındaki Luvi metinleri Hitit unsurları içermez.” – Alice

Mouton ve diğerleri 2013, 3

“Neden Luvice beş yüz yıl daha konuşulmaya devam edilirken, Hititçe Krallığın

yıkılmasından sonra tümüyle kayboldu?” – İtamar Singer 2011, 719

“Şu anda temel meselelerde birçok nokta son derece tartışmalı olmaya devam

etmektedir ve bu alanda yeni yaklaşımlar ve yeni önerilere yer vardır. Bundan

dolayı, Luvi kültürü ve kimliği son derece heyecan verici bir araştırma sahası

oluşturur ve bu durumun uzun yıllar süreceğinden eminiz.” – Alice Mouton ve

diğerleri 2013, 20

40 • L U V İ U Y G A R L I Ğ I

3.4 Batı Anadolu’daki Küçük Devletler

E l i m i zd e k i b i l g i l e r

Hititlerin batı komşuları ismen oldukça iyi bilinir. Luwiya terimi Hitit
belgelerinden kaybolduğu zaman yerini, onunla eşanlamlı gibi kulla-

nılan, Luvi krallıkların en güçlüsü olan Arzawa’nın adını almış gibi
görünür. Bu krallığın ana bileşenleri arasında Wiluşa, Şeha, Mira, Ha-

palla ve Arzawa vardı. Arzawa’nın asıl bölgesi Büyük Menderes (Antik
Çağda Maiandros) vadisiydi. Birçok araştırmacıya göre başkent Apasa,
Ephesos kentinin öncüsüydü ve günümüzdeki Selçuk şehrinin yakın-

larında yer alırdı. O dönemde kullanılan kişi adlarının da gösterdiği
gibi, Arzawa ülkesinde Luvice konuşulurdu. Arzawa en yüksek politik
gücüne MÖ 15. yüzyılın ortasında ve 14. yüzyılın başında, Hititlerin
önemsiz olduğu bir dönemde ulaştı. Amarna arşivlerindeki belgelerde
görüldüğü üzere Arzawa Anadolu’daki en güçlü krallıktı ve kralları
Mısır’la temas halindeydiler.

Hitit belgelerinde Batı ve Güney Anadolu’da yer aldığı söylenen bir
düzine kadar Luvi krallığı bazen Büyük Hattı krallarının vasalları, ba-

zen de düşmanlarıydı. Bu krallıkların arasında Lukka, Karkişa, Pedasa,
Tarhuntaşşa, Kizzuwatna, Walma ve Maşa vardı. Yaklaşık son elli yıllık
sürede araştırmacılar arasında bu küçük krallıkların konumu konusun-

da tartışmalar yaşanmıştır. Özellikle Wiluşa devletinin kimliği belirle-

nememiştir. Hitit kaynaklarına göre Wiluşa kısa bir dönem boyunca
(MÖ 1290-1272) Hattilerin vasalıydı. Günümüzde bazı araştırmacılar
Wiluşa’nın Troia olduğuna inanırken başkaları da Güneybatı Anadolu’da
olması gerektiğini savunur.

41L U V İ L E R •

Ö n e r i l e r

16 0 0 y ı l l ı k b i r b i l g i b o ş l u ğ u

Anadolu’nun batısında bulunan, Geç Bronz Çağına ait krallıkların, Hitit
çivi yazılı metinleri sayesinde uzun zamandan beri tanınıyor olmasına
rağmen, bu bilginin şimdiye kadar Ege’nin Bronz Çağı ticari ve politik
ilişkilerinin rekonstrüksiyonunda hemen hiçbir etkisi olmadığı anlaşılır.
İki düzine civarında irili ufaklı Luvi krallığı, Miken ve Minos uygarlıkla-

rıyla ilgili haritalarda hemen hiç yer almaz. Tam tersine, birçok haritada
Hitit İmparatorluğu Anadolu’nun neredeyse tamamını kaplıyormuş
gibi tasvir edilir. Ama bu durum sadece MÖ 1300’den sonraki kısa bir
dönem için geçerliydi. Bronz Çağının 2000 yıl sürmesine karşın Hititler
sadece 400 yıl var olabildi ve ana bölgeleri Anadolu’nun merkeziyle
sınırlıydı. Bunun yanı sıra MÖ 1450 ile 1380 arası, Hititlerin güçsüz
olduğu bir dönemdi.

Bugün kullanımda olan ve Hitit İmparatorluğu’nun sınırlarını çok
geniş gösteren tarihi haritalar gerçekte bilgilerimizin eksikliğini giz-

lediği gibi, Hitit krallarının karşı konulamaz derecede güçlü olduğu

Mykenai Yunanistan’ı ile Hitit Orta Anadolu’su arasında konumlanan Luvi prenslikleri (krımızı ile gösterilmiştir)

Hattuşa’da ele geçen belgelerden iyi tanınmaktadır.

42 • L U V İ U Y G A R L I Ğ I

duygusunu uyandırır. Gerçekte batıdaki komşuları, Hititler için büyük
bir sorun teşkil ederdi, hatta iki defa Hitit İmparatorluğunun yıkılmasına
katkıda bulundular. Her halükârda, büyük olmak daima güçlü olmak
anlamına gelmez. Örneğin Alman İmparatorluğunun 1918 yılındaki
boyutunu gösteren bir haritadan bu devletin bir dünya savaşını yeni
kaybettiği anlaşılmaz.

Günümüzde araştırılabilecek sorulardan bazıları şöyledir: Anadolu’da,
1600 yıllık Bronz Çağında, Büyük Hitit Krallığının oluşumundan önce
kimler yaşadı? MÖ 1450’li yıllarda eski Hitit İmparatorluğunun çökme-

sine kimler neden oldu? Onlardan sonra Anadolu’da kimler söz sahibi
oldu? Eski Hitit İmparatorluğunun Minos uygarlığı ile hemen hemen
aynı zamanda önemini kaybettiği bilinir. Girit’in güç kaybetmesinden
Miken asıllı küçük krallıklar faydalandı. Aynı şekilde Büyük Hitit İmpa-

ratorluğunun geçici zayıflığından ise Batı Anadolu’daki küçük krallıklar
yararlandı. Her ne kadar güç dengesindeki bu değişimler hemen hemen
aynı zamanda gerçekleşmişse de, aralarında nedensel bir bağlantı olduğu
anlamına gelmez. Öte yandan arada böyle bir bağlantı olup olmadığı
araştırılmış mıdır?

Beyköy, Afyon’un kuzeyinde potansiyeli yüksek bir höyüktür.

43L U V İ L E R •

III. Amenhotep’in günümüzde Kom el-Hettan olarak da bilinen,
Nil Nehrinin batı kıyısında yer alan anıt mezarından geriye, devasa
Memnon heykellerinden başka, girişinde bulunan Amenhotep’in 18
metre boyunda iki heykeli dışında fazla bir şey kalmamıştır. Tapınak
Merneptah döneminden (MÖ 1213-1203) itibaren taş ocağı olarak kul-
lanılmaya başlanmıştır.

2004/05’te yürütülen kazı mevsiminde arkeologlar Hourig Sourou-

zian ile Rainer Stadelmann liderliğinde faaliyet gösteren mühendisler
ve işçiler, bir bataklıkta gömülü kalıntılardan neredeyse 20 tonluk bir
blok çıkarmıştır. Bu bloğun üzerinde yenilgiye uğratıldığı iddia edilen
yabancı ülkelerden ve müstahkem şehirlerden esir edilmiş insanlar, alt-
larındaki oval kartuşlar içindeki hiyeroglif yazıt ile tanımlanarak tasvir
edilmiştir. Tasvir edilenler arasında bir Suriyeli, bir Mezopotamyalı, bir
Hititli ve daha “Asyalı” görünümde iki kişi vardır. Hepsi, boyunlarından
bir papirüs urgan ile yan yana bağlanmıştır. Sakalsız Hititlinin yanında
İsywa’yı temsil eden uzun saçlı biri ile Arzawa’dan dazlak bir kişi vardır.
Kazı ekibine göre İsywa, o dönemde Batı Anadolu’nun kıyı kesimi için
kullanılan Asya kelimesinin ilk şekli olabilir.

Sütunlu Avlu’nun kuzey yönündeki revakında bulunan, kuvarsitten
yeni bloklar da şaşırtıcı bir keşif teşkil etmiştir. Bu blokların üzerinde, geçen
yüzyılda bulunan Ege insanlarının tasvirlerini andıran bazı yabancılar

III. Amenhotep’in anıt mezarı civarında bulunan bu kuarzit blok üzerindeki tasvirde soldaki bir Luvili olmalı.

44 • L U V İ U Y G A R L I Ğ I

tasvir edilmiştir. Bu kişilerin ayrıntılı şekilde olmasa da vücudu, başı ve
ismi yontulmuştur. Kazı ekibi isimlerini Luvi, Büyük İyonya ve Mitanni
şeklinde yorumlamıştır. Başka araştırmacılar ise bu isimleri Arawana,
Maşa ve Maeonia olduklarını öne sürmüştür. Her halükârda, önerilen
bütün isimler Anadolu’ya işaret eder ve MÖ 14. yüzyılda yaşamış Eski
Mısırlıların Batı Anadolu’nun siyasi coğrafyası konusunda bilgi saibi
olduğunu gösterir.

Aslantepe’den kireçtaşı bir ortostat (MÖ. 1200-700); bir savaş arabası üzerinde tasvir edilen bir tanrının elinde

bir yıldırım demeti vardır.

45L U V İ L E R •

“Ancak Luvi bölgesi, bütün araştırmacıların, bazı küçük farklılıklara rağmen

Anadolu’nun Akdeniz kıyısında bulunduğuna inandığı Arzawa ülkelerini

kapsamaktadır; Grek ve Roma yazıtlarındaki özel adlara dayanarak Arzawa’nın

batıda Lidya’dan, doğuda Suriye sınırlarına kadar uzandığı varsayılabilir.” –

Albrecht Goetze 1940, 8

“Batı Anadolu bölgesinde Arzawa adında bir ülke öne çıkmaktadır. Bu ülkeden

Hitit metinlerinde sıklıkla ve genellikle Hitit Devleti ile olan ihtilaflar nedeniyle

söz edilir.” – Trevor Bryce 2011, 363

“Bir zamanlar atam Labarna Arzawa ve Wiluşa ülkelerinin tamamını ele

geçirmişti. Arzawa ülkesi sonradan bunun için savaştı; bu olayın çok geride

kalmasına rağmen, hiç bir Hattuşa kralı döneminde Wiluşa’nın bu ülkeden

kopmadığını biliyorum. Ama Wiluşa ülkesi Hitit Krallığından ayrılmış olsaydı

(bile), Hattuşa ülkesinin kralları uzaktan da olsa dost sayılmaya ve kendilerine

diplomatik temsilciler gönderilmeye devam edilirdi.” – Büyük Hitit kralı II.

Muwatalli’nin Wiluşalı Alaksandu’ya mektubu. MÖ 1280 yılları. Aktaran: Hubert

Cancik 2002, 75

“Ve eğer bir ayaklanmaya dair bir plandan önceden haberiniz olursa

ve Şeha Nehri Ülkesinden veya Arzawa’dan birisi böyle bir ayaklanmayı

gerçekleştirirse… fakat siz buna dair Güneşime [bana] bir şey yazmazsanız, bu

yemini ihlal etmiş olacaksanız.” – Muwatalli: Alaksandu Antlaşması, aktaran:

Gary Beckman 1999, 89-90

 “’Asya’ ismi Grek tarihinde ilk önce Lidya bölgesi ile ilişkilendirilmiştir, ama

Asya kavramının İyonyalı coğrafyacılar tarafından tüm bir kıta için kullanılmaya

başlanması ancak Batı Anadolu sakinlerinin hafızalarında bir zamanlar daha

büyük olan bir ’Asya’nın var olmaya devam etmesiyle mümkün olmuştur. MÖ 2.

binyılın ikinci yarısında halkı tarafından Asya olarak adlandırılan bu ülke, Hitit

krallığı döneminde kendi dillerinde Aşşuwa [Küçük Luvi krallıklarının ittifakı]

olarak isimlendirilmişti ve bu isim bazen Batı Anadolu kıyılarının tamamını

kapsardı. Büyük bir devlet olarak kabul edilen bu ülke Mısır’la aktif ticaret

ilişkilerine sahipti ve Hititlerle çatışmaktan çekinmezdi… MÖ 1500’lü yıllarda

Batı Anadolu’ya gelmeye başlayan Miken Grekleri, yerlilerden ’Asya’ ismini

duyduklarında bu isim, kıyı bölgelerine yerleşen ilk Greklerin, doğuya doğru

kapsamını tahmin bile edemediği büyük bir krallığa işaret ederdi.” – Helmut

Theodor Bossert 1946, iv

46 • L U V İ U Y G A R L I Ğ I

3.5 Luvi Yazıları

E l i m i zd e k i b i l g i l e r

Hititler kendi yazı dillerini oluşturmak için Akatça çivi yazısının, aslen
Babil’de ortaya çıkmış olan Kuzey Suriye’ye ait bir biçimini kullandılar.
Hitit kâtipler bu yazı dilinde, farklı dillerdeki metinleri bir araya getir-

diler: Hititlerin dili Nesili; yerli Hatti halkının dili Hattili, Anadolu’nun
batısında ve güneyinde konuşulan dil Luwili (Luvice) ve Anadolu’nun
kuzeyinde konuşulan Palaca’dır (çok az sayıda yazılı metni ele geçmiştir).

Luvi dilinde yazılmış çivi yazılı metinlerin yanında, bağımsız bir
Luvice hiyeroglif yazısı da vardır. Mekke’yi ve Petra’yı ziyaret eden ilk

Hitit Büyük Kralı IV. Tudhaliya ile Tarhuntaşşa kralı Kurunta arasında MÖ. 1235 yılında yapılan antlaşmayı

gösteren, 1986 yıllında Hattuşa’da bulunmuş Bronz Tablet.

47L U V İ L E R •

Avrupalı olan İsviçreli seyyah Jean Louis Burckhardt daha 1812 yılında
Suriye’nin Hama kentinde, üzeri bilinmeyen hiyerogliflerle yazılı taş
blokları görmüştü. İngiliz filolog Archibald Henry Sayce 1876’da bu
yazıtlara Hititçe gözüyle bakılması gerektiğini söylemiştir. 20. yüzyılın
ilk yarısında bunlara benzer birçok başka yazıt özellikle Karkamış ve
Hattuşa’da bulundu. 1917 yılında Çek dilbilimci ve doğu bilimci Bedřich
Hrozný Hitit Çivi Yazısını çözümledi. Bunun sonucunda İsviçreli Asu-

rolog ve Hititolog Emil Forrer 1919 yılında ilk kez çivi yazılı arşivlerdeki
Luvi dilini okumayı başardı. Luvice çivi yazısının Luvice hiyeroglifler-

le ilişkilendirilmesi ancak 1953 yılından sonra, Hattuşa’daki çivi yazılı
Luvice metinlerin yayınlanmasıyla gerçekleşti ve 520 işaretten oluşan
Luvice hiyeroglif yazısı büyük ölçüde deşifre edilip anlaşılmaya başlandı.

Luvice Hiyeroglif Yazıtları en azından Beycesultan arkeolojik sit ala-

nında bulunan bir mührün ait olduğu MÖ 2000’lere tarihlendirilir. Hiye-

roglif yazıtlarının erken örneklerini resmi mühürler üzerinde görüyoruz.
Söz konusu mühürlerde, merkezde yer alan isim ve unvan hiyeroglifle,
etrafı ise çivi yazısıyla yazılırdı. Daha uzun hiyeroglif yazıtları Hitit

Hattuşa’da bulunan Luvi hiyerogli� yazıtı. Mykenai kraliyet saraylarına yazı gelmeden 600 yıl önce Luvililer

yazı yazmayı biliyordu.

48 • L U V İ U Y G A R L I Ğ I

İmparatorluğunun son yüzyılında ortaya çıkmıştır. Bunların arasında
Hattuşa’daki, üzerinde son büyük Kral II. Şuppiluliuma’nın Kıbrıs fet-
hinden bahsedilen 8,5 m genişliğindeki Nişantaşı Yazıtı yer alır. Hitit
İmparatorluğunun MÖ 1190 yılında yıkılmasından sonra çivi yazısı
Anadolu’da ortadan kaybolurken, Luvice hiyeroglif yazısı yayılmaya
başlamıştır. Güneydoğu Anadolu’da ve Suriye’de MÖ 600 yıllarına ka-

dar hiyeroglif yazıtlarını özellikle anıtsal kral yazıtlarında ya da kurşun
levhalar üzerine kazınan kral yazıtlarında görmek mümkündür.

Ö n e r i l e r

Ya z ı b i l g i s i n i n 14 0 0 y ı l b oy u n c a m u h a fa z a e d i l m e s i

Luvice hiyeroglif yazısının kökenleri konusunda henüz bilgi sahibi de-

ğiliz. Hollandalı dilbilimci Fred Woudhuizen’e göre Luvice hiyeroglif
yazısı Orta Bronz Çağında (MÖ 2000-1700) zaten yaygındı. Yazı bilgisi-
nin genellikle ekonomik bir ihtiyaçtan dolayı geliştiği düşünülür. Batı
Anadolu ticaret açısından büyük bir hammadde potansiyeline sahipti,

Hattuşa’daki Nişantaş, 8,5 m genişliğinde ve 11 satır uzunluğunda olup bugüne kadar bilinen en uzun Luvi

hiyerogli� yazıtıdır.

49L U V İ L E R •

bundan dolayı burada erkenden yazıya ihtiyaç duymaya başlanmış
olabilir. Öte yandan antik dönem Oryantalistleri dini/kült adetleriyle
yazının ilk şekilleri arasında bir bağ olduğuna inanırlar; böyle bir du-

rum ilk Luvice yazılar açısından da söz konusu olabilir. Her halükârda
hiyeroglif yazısının Batı Anadolu’daki izleri genelde Hititlerin varlığının
kanıtı sayılır, çünkü Luvice hiyeroglifler eskiden “Hitit Hiyeroglifleri”
olarak tanımlanırdı. Bu terim karışıklığı Hitit İmparatorluğunun haritalar
üzerindeki yerinin sürekli batıya doğru büyümesine ve Miken bölgesiyle
ortak sınıra sahipmiş gibi gösterilmesine neden olmuştur. Gerçekte Lu-

vice Hiyeroglif buluntularının Hititlerin hâkimiyetiyle ilişkilendirilmesi
ne mantıklı ne de haklı bir gerekçe içerir.

Hitit İmparatorluğunun yıkılmasından ve çivi yazısının giderek kul-
lanımdan kalkmasından sonra, sadece hiyeroglif yazısı kullanımda kaldı.
Hiyeroglif yazısı özellikle anıtsal kaya yazıtlarında, ortostatlarda veya
stellerde muhafaza edilmiştir. Ancak kurşun üzerine yontulmuş yazılar,
yazının dayanıksız veya tekrar kullanılabilir malzeme üzerinde de kul-
lanıldığını gösterir. Yazılı metinlerde genellikle kentlerin kuruluşundan,

Karkamış’ta bulunmuş bazalt bir kaide (MÖ. 900-700): “Ben hükümdar Yariris; Tarhunza, Kubaba, Karhusas ve

Güneş prensi… ben 12 dil bilirdim…”

50 • L U V İ U Y G A R L I Ğ I

yöneticilerin hizmetlerinden ve başarılarından, hatta hizmetkârlarından
bahsedilirdi. Alman Klasik dilbilimci Hubert Cancik (2002. 79) kâtipler
hakkında şöyle yazmıştır:

“Bu yazıları yazanlardan bazıları üst düzeyde şahsiyetlerdi, dip-

lomatik ilişkileri iyi tanırlar, birçok dili iyi derecede konuşurlar
ve birçok farklı iletişim aracı üzerinde (taş, pişmiş toprak, kurşun,
ağaç) farklı yazılar kullanırlardı. İnşa raporlarından şanlı zaferlerin
anlatımına kadar, her çeşit konuda ve metin biçiminde ustaydılar
ve kütüphanelerdeki eski şablonlardan yola çıkarak eski metinleri
yeniden formüle edip yazabiliyorlardı.”

“1880’lerin başından itibaren Fırat-Dicle civarı ile Nil Vadisinde gelişen iki büyük

kültürün yanında veya arasında, Anadolu’da veya Suriye’de üçüncü bir kültürün

ayırt edilmesi gerektiğine dair bir bilinç oluşmaya başladı. Diğer iki kültürler

aynı önem düzeyinde olmasa da, kendi yazı sistemine [Luvice hiyeroglifler]

sahip olması belli bir düzeyde özerk olduğunu gösterir. Ayrıca bu kültüre

ait insanlara, çivi yazısıyla yazılmış veya Mısır belgelerinden bildiğimiz diğer

insanlara kıyasla farklı bir gözle bakmamıza neden oldu.” Hugo Winckler 1913, 3

“Hiyeroglif yazısı kim tarafından ve hangi dil için oluşturuldu? Luviler tarafından

Luvi ülkesinde, Luvi dili için oluşturuldu.” – Hans G. Güterbock 1956, 518

“Luvice konuşanlar Ege Denizinin doğu kıyılarından Fırat Vadisi’ne kadar

uzanan çok büyük bir bölgede yaşarlardı.” – İlya Yakubovich 2008, 124

“Luviler eski Anadolu tarihinde en azından Hititler kadar önemli bir rol

oynadılarsa da, Luvi araştırmaları bugüne kadar Hititolojinin oldukça önemsiz

bir uzantısı olarak görülmüşlerdir… Ama artık Hititologların, kendileri

tarafından veya yabancı geleneklere göre Hitit olarak adlandırılan toplulukların

çoğunun ya Luvice konuştuğu, ya da Luvi dilini konuşan topluluklar içerdiğini

fark etmesiyle durum değişmeye başlamıştır.” – İlya Yakubovich 2011, 534

“Aslında Batı Anadolu’daki hiyeroglif yazıtları ile Hititlerin bölgedeki varlığı

arasında ilişki kurmak ve bunu imparatorluğun girişimi olarak görmek için bir

neden yoktur. Aksine eldeki malzemeler ne kadar yetersiz olursa olsun, bu

yazıtların bağımsız bir yerel dilin yazı geleneğinin, daha doğrusu geleneklerinin

ürünleri olduğu fikrini açıkça destekler.” – Rostislav Oreshko 2013, 401

51L U V İ L E R •

3.6 Linear-A Yazısı

E l i m i zd e k i b i l g i l e r

MÖ 20. yüzyıldan itibaren Girit’te görülmeye başlanan hiyeroglif yazısı
MÖ 15. yüzyıla kadar kullanımda kalır. Daha sonra bu yazıdan Linear
A olarak bilinen yazı gelişti. Girit hiyeroglifleri 150’ye yakın mühür,
mühür baskısı ve arşiv yazıtları başta olmak üzere 120 civarında başka
belge sayesinde bilinir. Bu yazılı belgeler Malia, Knossos ve Petras gibi sit
merkezlerinden gelir. Bu hiyeroglif yazısı bugüne kadar Girit’in dışında
sadece Ege Denizinin kuzeydoğusundaki Samothraki Adasında (Sema-

direk) görülmüştür. 137 işaretten oluşan Girit hiyeroglifleri piktograf
şeklindedir. Bir hece yazısı olup henüz çözülememiştir.

Linear-A yazısı MÖ 1635 ile 1450 yılları arasında Doğu Akdeniz’de
oldukça yaygın olarak kullanılmıştır. 70 hece işareti, çeşitli sayı işaret-
leri ve 200 adet kelime anlamlı işaretten oluşur. Ele geçen belgeler kil
tabletler üzerine kazılmış olup, muhtemelen idari amaçlarla yazılmıştır.
Girit’te 30’dan fazla buluntu yerinin yanında (özellikle Knossos, Phaistos,
Khania), Yunanistan anakarasında (Mykenai, Tyrins), Filistin’de (Lakiş,
Tel Haror), Mısır’da (Auaris), Kythira’da (Çuha Adası), Kikladlar’da,
Samothraki (Semadirek) ve Batı Anadolu’da (Troia, Miletos) bu yazıya
rastlanmıştır. Linear-A yazısından, Linear-B yazısı ve Kibro-Minoan
yazısı ortaya çıkmıştır. Sonradan ortaya çıkan bu iki yazı hece yazıları
olduğundan Linear A yazısının da bir hece yazısı olduğu düşünülür.

Ö n e r i l e r

G re k - L u v i i l i ş k i l e r i

Oxford Üniversitesi profesörlerinden ve Britanya Dil Kurumu’nun o
zamanki başkanı İngiliz dilbilimci Leonard Robert Palmer, 1961 yılında
yayınlanan Mycenaeans and Minoans (Mikenler ve Minoslular) adlı kitabında
deşifre edilen Luvice hiyeroglif yazısından, Ege’nin erken tarihi konu-

sunda çeşitli sonuçlara varmak için yararlanır. Palmer Linear-A yazısının
Luvice olduğunu öne sürer. Kitaptaki bir başka beyanına göre Luviler
MÖ 3. binyılda Yunanistan’a girerler ve dillerini orada yayarlar. Aslında
bu iddia, Alman dilbilimci Paul Kretschmer’in 1896 yılında yayınladığı
Einleitung in die Geschichte der griechischen Sprache (Grek Dili Tarihine Giriş)
adlı çalışmasına dayanıyordu. Kretschmer çalışmasında -nthos (Tirynthos

52 • L U V İ U Y G A R L I Ğ I

gibi) ve -assos (Parnassos gibi)
ile son bulan yer isimlerinin
Grek dönemi öncesine dayan-

dığını tespit etmişti. 1928’de
Carl Blegen (1932-38 arası
Troia’nın kazı başkanı), dilbi-
limci J. B. Haley ile birlikte bu
konuyu ele alan, “The Coming
of the Greeks” (“Greklerin Ge-

lişi”) adlı makalede bu teoriyi
ele almıştır.

Buna göre Luvi terim-

lerinin özellikle uzun süre
kullanıldıkları bilinen yer
isimlerinde olduğu gibi Grek
dilinde korunduğuna dair
birçok kanıt söz konusudur.
Ayrıca hem Girit hiyeroglif
yazısının hem de Linear-A
yazısının, Batı Anadolu ile
bağlantılı olduğuna dair kanıt-
lar da mevcuttur. Ancak Batı
Anadolu’da MÖ 16. ile 13. yüz-

yıllar arasına ait katmanlarda
hemen hiç kazı yapılmadığı
için bu varsayımlar bir hipotez olmaktan ileri gitmez.

Girit hiyerogli� yazılı bu kil tablet Phaistos’ta Geç Minos I

kontekstinde ele geçmiştir.

Kıbrıs-Minos yazısı, Son Tunç Çağında Kıbrıs Adasında

kullanılan ve henüz çözülememiş bir hece yazısıdır.

53L U V İ L E R •

“Beycesultan’daki arkeolojik bulgular ile yukarıda bahsedilen dilsel ipuçlarının,

Lineer A yazı dilinin Luvice olduğuna dair geçici hipoteze bir miktar inandırıcılık

kazandırdığı öne sürülmektedir.” – Leonard R. Palmer 1958

“Hint-Avrupalı kavimlerin MÖ 2. binyıl boyunca Yunanistan’ı ve Girit’i iki sefer

istila ettiği anlaşılmaktadır. İlk önce Luviler gelir ve Orta Helladik devrimi

gerçekleştirirler. Onları Grekler takip eder, fakat Geç Helladik dönemin başında

önceki kadar güçlü olmayan bir arkeolojik kesintiye sebep olurlar.” – Leonard R.

Palmer 1961, 26

“1965’te Leonard Palmer [Oxford Üniversitesinde Karşılaştırmalı Filoloji

profesörü] Linera A’nın dilinin Luvice olarak belirlenmesi gerektiği hipotezini

öne sürdü.” Margalit Finkelberg 2005, 52

“Girit’in Güneybatı Anadolu’da yaşayan insanlar tarafından planlı olarak iskan

edildiği düşünülmektedir. Eğer öyleyse Minos dili bu bölgedeki herhangi bir

dilden, belki de Luviceden türemiştir.” – John G. Younger & Paul Rehak 2008, 176

“Lineer A ile ilgili bilimsel yayınlarda Anadolu dillerinin popülerliğinde her

geçen gün hızlı bir artış olduğu inkar edilmez.” – Alice Mouton ve diğerleri 2013, 5

“Giritliler hiyeroglif kullanmaktan vazgeçerek mülklerini hiyeroglifler kadar

güzel olmasa da yazması daha kolay olan hecesel Linear A yazısıyla kayıt altına

almaya başladı. Bu belgelerde kullandıkları dilin, Hititçeyle bağlantılı olup

Anadolu’nun batı kıyılarında ve – ortaya çıkarılan üstü yazılı bir mühür göz

önüne alınacak olursa – 12. yüzyılda Troia’da kullanılan bir Hint-Avrupa dili olan

Luvice olduğu anlaşılmaktadır.” David Abulafia 2011, 27

 “Anadolu’nun çivi yazısıyla örtüşen Luvi dilinde hiyerogliflerden Kibro-Minoan,

Kıbrıs hece yazısı ve Doğu Akdeniz’deki diğer epikorik yazılardan örneklere ve

Phaistos Diski’nin ve Ege Denizi hece yazılarının dili olan Girit hiyerogliflerine

kadar, çivi yazısı olmayan yazıların sürekliliğinin yaygınlık sınırları kabaca -nth-

ve -ss- gibi [Luvi] takılarının yaygınlık sınırlarıyla örtüşür.” – Margalit Finkelberg

2005, 57

54 • L U V İ U Y G A R L I Ğ I

3.7 Phaistos Diski

E l i m i zd e k i b i l g i l e r

Phaistos Diski, 15 cm çapında pişmiş toprak bir tablet olup, 3 Temmuz
1908’de Girit’in güney sahillerine yakın Phaistos’daki Minos Sarayında
yapılan kazılarda ele geçmiştir. İtalyan arkeologlar tarafından yürütü-

len kazıların yöneticisi Luigi Pernier, kil tabletin bulunduğu anda orada
değildi. Bu disk, Bronz Çağının en ünlü buluntularından ve Akdeniz
arkeolojisinin en büyük bilmecelerinden biridir. Üzeri ayrı mühürlerle

Burada A yüzü görülen Phaistos Diski, yaklaşık 15 cm çapında pişmiş toprak bir disktir.

55L U V İ L E R •

basılmış, helezon şeklinde yerleştirilmiş 240’tan fazla insan, hayvan ve
bitki motifiyle süslenmiştir. Karmaşık yapım tekniği ve hareketli yazı
karakteri bu diskin emsalsizliğine aykırı görünür. Yeniden kullanılabi-
lir mühürlerin birden fazla, hatta sık sık kullanılması dikkat çekicidir.
Yazı yönü ve dili de dâhil olmak üzere, diskle ilgili her şey tartışmalıdır.

Ö n e r i l e r

N e s to r ’a g ö n d e r i l e n

b i r L u v i m e k t u b u

Saygın bilim adamları, ge-

nelde çok sayıda amatörün
karıştığı tartışmalı konulardan
uzak dururlar. Deşifre edilme-

si için yapılmış olan sayısız
girişimden dolayı, başka hiç-

bir konu Phaistos Diski kadar
kötü bir şöhret edinmemiştir.

Hollandalı dilbilimciler Jan
Pest ve Fred Woudhuien’in son
yıllarda bu konuda vardığı so-

nuçlar, bu kitapta öne sürülen
rekonstrüksiyon modellerini
destekleyici niteliktedir. Bu
çalışmalar sonucunda, bu dis-

kin bugüne kadar yapılmış en
dikkat çekici yazı çözümlemesi
ortaya çıktı. Ekibin epigrafik
çalışmaları yazı yönünün dış-

tan içe doğru olduğunu ve ilk
önce A tarafının yazıldığını
gösterdi. Diskin bağlamı te-

melinde MÖ 1350 yıllarında
üretildiği belirlendi.

Amerikalı dilbilimci Alice
Kober, Linear-B ile ilgili kap-

samlı araştırmalarında farklı

MÖ 12. yüzyıla tarihlenen ve Troia VIIb’de ele geçen tunç

mühür, Tunç Çağı Troia’sında bugüne kadar ele geçen tek

yazı parçasıdır.

Son Tunç Çağına tarihlenen ve üzerinde Lineer A yazısı

bulunan bu altın yüzük, 1926 yılında Knossos yakınında

Mavro Spelio’daki IX numaralı kral mezarında ele geçmiştir.

56 • L U V İ U Y G A R L I Ğ I

işaretlerin hep aynı sıralama
ile yer aldığını ve her dizinin
dönüşümlü olarak başka işa-

retlerle sona erdiğini tespit
etti. Kober’e göre aynı diziler,
bir ismin ya da fiilin köküne
denk gelir ve son işaretler
farklı ekleri veya çekimleri
oluşturur. Bu bilgi Linear-B
yazısının, Kober’in zamansız
ölümünden kısa bir süre sonra
mimar Michael Ventris tarafın-

dan çözümlenmesini sağladı.
Phaistos Diski de, Luvice

hiyerogliflerde olduğu gibi
farklı çekim ekleri olan sabit
dizeler içerir. Disk üzerinde
kullanılan 47 işaretten toplam
29 tanesi Luvice hiyerogliflerle
ilişkilendirilmiştir. O kadar
ileri derecede benzerlikler söz
konusudur ki, a-su-wi-ya (B11)
veya “Aşşuwa”da olduğu gibi,
diskteki bazı kelimeler Luvice
olarak okunabilmektedir. Best
ve Woudhuizen çalışmaları
neticesinde, disk üzerindeki
yazının o kadar eşsiz olmadı-
ğı, Luvice hiyeroglif yazısının
yerel bir versiyonu olduğu
sonucuna varmıştır. Bu koşul-
lar altında yazının tamamını
okumak mümkündür.

Bu yoruma göre yazıda
Messara, Phaistos, Lasithi ve
Knossos gibi bugün de ha-

len aynı ismi taşıyan bir dizi
Arthur Evans 1909 yılında iç yüzünde mürekkep ile Lineer

A yazısı işlenmiş bu kabı bulmuştur.

İtalya-Toscana’da Grosseto yakınında Magliano’da 1883

yılında bulunan bu kurşun disk üzerinde MÖ 5. veya 4.

yüzyıla ait bir Etrüsk yazısı görülmektedir.

57L U V İ L E R •

yerden bahsedilmiştir. Öte yandan yazı Akhaia, Arzawa ve Aşşuwa gi-
bi Geç Bronz Çağından bildiğimiz bazı yer isimleri de içerir. Buradaki
kelimelerin bazıları Akat, Linear-B ve Mısır hiyeroglif metinlerinde de
yer alır. Hatta metinde yer alan iki kişinin adı – Pyloslu Nestor ve Giritli
İdomeneus – 500 yıldan uzun bir süre sonra bile Homeros’un kitapla-

rında benzer bir bağlamda görülür.
Sadece yazı değil, dil de Luvice ile büyük benzerliğe sahiptir. Eğer

yukarıda sözü edilen tercüme doğruysa, disk üzerinde yer alan metin,
Messara Ovası’nın güneybatısında bulunan Pyrgos’a yakın bir yer olan
Rhytion’daki bir mülk sorununu barışçıl yollarla sonlandırmak amacıyla
yazılmıştır. Grek Kralı Nestor Girit’te, Knossos’u ve Lasithi Ovası’nın
bir bölümü ile Messara’yı kapsayan bir prensliğe sahiptir. İdomeneus,
Nestor adına Knossos’daki sarayından kral naibi olarak Lasithi’yi ve vali
olarak da Messara’yı yönetir. Phaistos’un kralı Kuneus ile Phaistos’un
iç bölgelerinin kralı Uwas, İdomoneus’un hâkimiyeti altındaki krallar

Luvi hiyerogli�eri (solda) Phaistos Diski’nde (sağda) yer alan piktogramlara benzemektedir.

58 • L U V İ U Y G A R L I Ğ I

arasında yer alır. Uwas, Rhytion üzerinde kontrol sahibi olma konusunda
bir başka vasal kralla bir ihtilaf yaşar ve Nestor’un bir karara varmasını
ister. Nestor da en büyük Luvi krallığı Arzawa’nın büyük kralına baş-

vurur. Arzawa Kralı ise Kuneus’tan, Uwas’ı egemenlik hakkı konusunda
bilgilendirmesini ister.

Buna göre disk, Phaistos’ta Kuneus’un elinde bulundurması için
yapılan bir kopyadır. Bu diskten bir adet de Uwas’ın elinde olması ge-

rekir. Birden fazla kopyanın varlığı, mühürlerin kullanımını da açıklar.
Bu durumda disk muhtemelen Arzawa Kralı’nın sarayında (Ephesos
yakınlarında Apasa), Girit’in Luvi bölgesinde konuşulan yerel lehçede
yazılmıştı. Bu Luvilerin, Girit’in Mikenler tarafından ele geçirilmesin-

den önce burada çok etkili olduğunu gösterir. Buna göre Girit’in bazı
bölümleri, küçük Luvi krallıklarının oluşturduğu Aşşuwa Birliği’ne aitti.

Arzawa’nın eski başkenti Apaşa’da ileride yapılacak arkeolojik kazılar,
Phaistos Diski’ne benzer belgeleri gün ışığına çıkartabilir.

59L U V İ L E R •

“Messara’da Phaistos vardır

Akhaia’nın büyük [adamı] Nestor’a

Nestor’un [sahip oldukları], senin,

benim [topraklarımda], Lasithi’de,

senin ve kralının topraklarında [sahip oldukların].

Tarhunt [Luvi fırtına tanrısı] seni ve Majestelerini esirgesin.

: Knossos senin(dir), Lasithi yemininin krallığının bir kısmı(dır),

boyunduruklu iki öküzün Lasithi kenti için toprağı sürdüğü her yerde,

: Knossos senin(dir), Lasithi yemininin krallığının bir kısmı(dır),

Benim hâkimiyetim altında (olan) senin topraklarında, (yani:) Lasithi.

Mesara da senin(dir) ve senin içindir: Scheria,

boyunduruklu iki öküzün toprakları sürdüğü her (yerde)

Mesara (da), Scheria (için).

Bu (topraklar)da, Nestor’un (sahip oldukları)

Haddu [Fenikeli fırtına tanrısı] sana hayat verir.

Phaistos senin yeminindir (toprağındır), Mesara da öyle.

Mesara’nın valisi İdomeneus’tur.

Assuwa’nın olan Phaistos’un kralı Kuneus(tur).

Phaistos’un ardındaki yeminli toprakların kralı Uwas(tır),

babamın kralı da Akharkis (idi).

Seninki senin altında, : benim altımda : Nestor için bu senin altında(dır).

Rhytion’da olan Nestor için, senin için(dir).

Senin altında olan senin(di), adamındı, babamındı.

: Rhytion Nestor için(dir).” – Phaistos Diski’nin Lia Rietveld tarafından yapılan

tercümesi, 2004, 94-95

60 • L U V İ U Y G A R L I Ğ I

3.8 Eksik Halka

E l i m i zd e k i b i l g i l e r

Luvi kültürünün araştırılması, arkeoloji içerisinde en az üç araştırma
bölümünün alanına girer. Eski Yakındoğu bölümünün bir dalı olan Hi-
titolojinin amacı, kazılan Hitit sit merkezlerindeki belgelerin incelenme-

sidir. Bu belgelerde ortalama 2000 yer ismi ve Hitit İmparatorluğunun
en azından iki düzine komşu ülkesinden söz edilir. Hititologlar eskiden
beri o dönemin siyasi coğrafyasını ele alan ve küçük krallıkların tahmini
yerlerini gösteren haritalar önermiştir. Bu rekonstrüksiyon denemeleri
başlangıçta oldukça tartışmalıydı.

Luvilerle yoğun bir şekilde meşgul olan diğer bilim dalı ise, yine Hitit
belgelerini inceleyen Eski Yakındoğu bölümünün dilbilim dalıdır. Eski
Anadolu’nun, erken Avrupa dillerinin ilk kaynaşma yeri olması, Ana-

dolu dilleri konusundaki araştırmalarda büyük ilerleme sağlanmasına
neden olmuştur.

Ancak maddi kalıntıların araştırılması, Ege’nin prehistoryasını araştı-
ranların görev alanına girer. Arkeoloji alanında, Hititoloji’de ve dilbilimle-

rindeki onca ilerlemeye ve son yıllarda yirmi beş Luvi kentinde kazıların
yapılmış olmasına rağmen, Luvi kültürü tamamen yok sayılmıştır. Siyasi
ilişkileri (Ege bakış açısıyla) gösteren haritalarda, Ege’nin prehistoryasına

Tunç Çağı sonunda bölgeler, uluslar, kentler ve yazılara genel bakış. Her sütunda bulunduğu halde bir unsur

dikkate alınmamıştır –bunların hepsi birlikte bir kültüre işaret eder: Luviler.

61L U V İ L E R •

adanan monografilerde, bilimsel makale antolojilerinde ya da Ege pre-

historyacılarının toplantı bildirilerinde Luvilerden bahsedilmez.
2008 yılında The Cambridge Companion to the Aegean Bronze Age (Ege’nin

Bronz Çağı Konusunda Cambridge Rehberi) başlığıyla yayınlanan ve 450 sayfa
boyunca Ege’nin Bronz Çağı hakkında bilgi veren kitapta hiçbir şekilde
Anadolu topraklarındaki kültürlere değinilmemiştir. Bunu 2010 yılında
yayınlanan The Oxford Handbook of the Bronze Age Aegean (Ege’nin Bronz

Çağı Konusunda Oxford Rehberi) adlı daha kapsamlı bir kitap takip etti.
930 sayfalık bu kitapta sadece 12 sayfalık tek bir makale Batı Anadolu
ile ilgilidir. The Oxford Handbook of Ancient Anatolia (Antik Çağda Anadolu
Konusunda Oxford Rehberi) (2011) adlı çalışmada ise 1174 sayfanın sadece
12 sayfası Batı Anadolu’nun Geç Bronz Çağına ayrılmıştır. Son olarak
1177 B.C. – The Year Civilization Collapsed (MÖ 1177 – Uygarlığın Çöktüğü
Yıl) (2014) adlı çalışmada Bronz Çağının sonu Luvilere değinilmeden
açıklanmaya çalışılmıştır. Yukarıda sıralanan, yamalı bohçayı andıran
kitapların hiçbiri bu anlamda Doğu Akdeniz’deki Bronz Çağı kültürle-

rinin çöküşü konusunda kapsamlı bir açıklama getirememektedir.

Hitit İmparatorluğu çoğu zaman tüm vasallarıyla birlikte en geniş sınırlarıyla gösterilir fakat bu durum

yalnızca çok kısa bir süre için geçerliydi.

62 • L U V İ U Y G A R L I Ğ I

Mevcut paradigmalara göre Doğu Akdeniz’i kuşatan bölgenin tamamı –Batı Anadolu’daki tarıma en uygun

arazileri (koyu renkli kısımlar) kapsayan kısım haricinde– MÖ 2. binyıl boyunca işlenmiştir.

Ancak Batı Anadolu’da da bir kültür bulunmuş olmalıdır: Luviler.

63L U V İ L E R •

Ö n e r i l e r

A ra ş t ı r m a e k s i k l i ğ i n i n n e d e n l e r i

Bazen Batı Anadolu’nun Geç Bronz Çağına gösterilen bu ilgisizliğe çeşitli
açıklamalar sunulmaya çalışılır; örneğin bu bölgede ağırlıklı olarak ata
binen yarı göçebe halkların yaşadığı varsayılır. Eğer uygarlık düzenli bir
toplum, kentleşme ve yazı bilgisi gerektiriyorsa, Hititlerin batı komşuları
uygarlıktan uzak sayılıyordu, dolayısıyla da bu bölgeyi araştırmaya ge-

rek yoktu. Ancak buluntu açısından zengin, çok sayıdaki geniş yerleşim
merkezlerinden bazılarında binlerce yıldır yaşandığı anlaşılmaktadır.
Önemli bir uygarlığın varlığı konusunda kanıtların olmaması, bu tür bir
uygarlığın hiç olmadığı anlamına gelmez. Luviler hakkında yeterince
bilgi sahip olamamamızın en büyük nedeni, bu konuda henüz büyük
ölçekli, kapsamlı arkeolojik kazıların yapılmamış olmasıdır.

Eskişehir’in kuzey ucundaki Şarhöyük, Batı Anadolu’daki en büyük höyüklerdendir.

64 • L U V İ U Y G A R L I Ğ I

“Hitit yazılı metinlerine göre MÖ 13. yüzyılda Batı Anadolu bölgesinde büyük

bir güç olduğuna dair kanıtlar yoktur... Hitit yazılı kaynaklarında MÖ 13. yüzyıl

sonlarında Aşşuwa Koalisyonunun tekrar canlandığına dair bir işaret yoktur. Bu

dönemde Hititlerin Batı Anadolu bölgesinden tehdit edildiğine dair bir kanıt da

yoktur.” – Wolf-Dietrich Niemeier 1998, 45-46

“Batı’da Hititlerin vasal devletleri üzerindeki kontrolü gittikçe zayıflıyordu…

Kendi topraklarında ise Aşağı Ülkelerden Lalanda’nın “meşhur sorun çıkaran”

halkı isyan çıkarmıştı… Batıda, Tudhaliya’da durum giderek kötüleşiyordu…

Tudhaliya’nın Lukka ülkesine askeri bir harekât düzenlediğini öğreniyoruz.

… Lukka’dan Tudhaliya’nın hükümdarlığını konu alan başka metinlerde de

düşman ülke olarak söz edilir. Tudhaliya ile Kurunta arasındaki antlaşmadan bir

süre sonra Şeha Nehri Ülkesinde yeni bir ayaklanma patlak verdi… Bu, Batı’da

yeni bir güç dağılımına işaret etmektedir.” – Trevor Bryce 2005, 299-308

“Kuzeybatı Anadolu’da gelişmişlik düzeyi Minos ve Miken kültürü ile aynı

seviyede olan ve onlarla aynı öneme sahip olan yüksek bir kültürün varlığına

dair varsayımı kabul etmek mümkün değildir.” – Hermann Genz, Alexander

Pruß & Joachim Quack 1994, 343

“Zangger’in Batı Anadolu’ya büyük bir kültürel ve siyasal güç bahşetme

çabaları aşırı derecede zorlamadır… Bugüne kadar Doğu’da faal olan Amerikalı,

Avrupalı ve Doğulu arkeologların Kuzeybatı Anadolu’da göz ardı edildiği

söylenen bağımsız, yüksek bir kültüre ait hiç bir iz tespit edememiş olmalarını,

kendini üstün gören Avrupalı ve Helen merkezli bir dünya görüşü ile açıklamak

zor olacaktır.” – Hermann Genz, Alexander Pruß & Joachim Quack 1994, 343 & 346

“Hititlere ait bugüne kadar tespit edilmiş en batıdaki sit alanı, bir Hitit

“bulla”sının bulunduğu Şarhöyük-Dorylaion’dur. Buranın daha batısında,

Hititlerin Batı Anadolu’daki etkisine dair şaşırtıcı derecede az kanıt

bulunmuştur.” – Hermann Genz 2011, 303-304 [Şarhöyük-Dorylaion’un

batısında 300’den fazla yerleşim yerinin yer aldığı bilinir.]

“Dolayısıyla Ege’nin prehistoryasına yeni bir uygarlık dâhil etmenin zamanı

gelmiştir. Bölgeye hâkim olan dil ve yazı temelinde de adına Luvi denmesi

gerektiği apaçıktır.” Eberhard Zangger, Serdal Mutlu & Fabian Müller 2016, 69

65L U V İ L E R •

3.9 Luviler Neden Yoklar?

E l i m i zd e k i b i l g i l e r

Batı Avrupalı araştırmacı ve maceraperestler, 1870-1910 yılları arasında,
Anadolu ve Yunanistan’da, Avrupa tarihyazımcılığının başlangıcından
1000 yıl daha eskiye giden çeşitli önemli yerleşimler tespit ettiler. Alman
işadamı Heinrich Schliemann’ın girişimi ve finansmanıyla Kuzeybatı
Anadolu’da, jeologlar ve amatör araştırmacıların Troia’nın olduğunu
tahmin ettiği Hisarlık tepesinde ilk kazılar yapılmaya başlandı. Burada
kazıların kısa sürede başarılı sonuçlar vermesiyle cesaret kazanan Schli-
emann Yunanistan’da kazılar yürütmeye başladı.

Girit’in 1898 yılında Osmanlı İmparatorluğundan özerkliğini ka-

zanmasıyla adada bir düzine kadar kazı yapılmaya başlandı. Bunların
en önemlisi İngiliz Arkeolog Arthur Evans’ın yönetiminde Knossos’da
yapıldı. Berlinli Asurolog Hugo Winckler 1906 yılında, Orta Anadolu’da
yer alan Hattuşa’da kazılar yürütmeye başladı. Troia, Mykenai, Knossos,
Hattuşa ve başka birçok sit merkezinde yapılan araştırmalar sonucunda,
Klasik Antik Çağ uygarlığından 1000 yıl daha eskiye giden uygarlıkların
varlığı ortaya çıkartıldı.

Arkeologlar kısa süre içinde, Ege bölgesindeki bu erken dönem
uygarlıkları konusunda elde edilen bilgileri düzenleme işlemiyle karşı
karşıya kaldı. Arthur Evans 1920’dan sonra yayınladığı eserlerde, MÖ 3.
ve 2. binyılları için bugün de halen geçerli olan üçlü kronolojiyi (Erken-
Orta-, Geç-) oluşturarak Ege’nin prehistoryasının temelini oluşturdu.
Evans bu işlemi yaparken üç bölgeyi göz önünde bulundurdu; Anado-

lu, Yunanistan anakarası ve Girit Adası. Bu bölgelerin her birinde iyi
bilinen birer kültür merkezi vardı: Troia, Mykenai ve Knossos. Evans,
çalışmasında üç uygarlıktan bahsetmesine rağmen bunlardan sadece iki
tanesi, adı geçen bölgelerle ve merkezlerle uyuşuyordu. Knossos, Minos
uygarlığının ve Mykenai, Miken uygarlığının merkezleriydi. Troia ise
tek başına kaldı. Evans Troia’yla belli bir uygarlığı bağdaştırmak yerine,
belirli bir politik merkezleri olmamasına ve MÖ 2. binyılda herhangi bir
güce sahip olamamalarına rağmen, Ege adalarını bir uygarlık alanıymış
gibi gösterdi. Hattuşa bile ilk etapta bu çalışmaların dışında tutuldu.

66 • L U V İ U Y G A R L I Ğ I

Ö n e r i l e r

B i r Yu n a n h ay ra n ı E g e ’n i n p re h i s to r ya s ı n ı t a n ı m l ı yo r

Arthur Evans 1920 yılında Ege’nin erken tarihinin kronolojisini oluştu-

rurken, Türkiye ile Yunanistan arasındaki savaş şiddetlenmişti. Bu şartlar
altında, Antik Hellen kültürüne hayranlığı ile tanınan Evans’ın aklına
Türk topraklarında yaşamış eski bir uygarlığı öne çıkarmak gelmezdi.
Bu nedenden dolayı Troia, dünyanın en tanınmış katmanlı sit merkezi
olmasına rağmen, diğer kültürlerden ayrı olarak algılandı.

100 yıl önceki bu ihmal yüzünden, dünyada Batı Anadolu kadar ke-

şif potansiyeline sahip başka hiçbir yer yoktur. Bütün bu süre boyunca
önemli bir kültür tamamen gizli kalmıştır. Ancak Luvilerin belleği Yu-

nanistan, Anadolu ve Mısır’daki birçok belgede muhafaza edilmiştir.
Günümüzde sistematik olarak araştırılması gereken yüzlerce arkeolojik
sit merkezi söz konusudur.

Luviler Batı Avrupa’nın gelişiminde kilit rol oynamıştır. Grek fel-
sefesi, şiiri ve bilimi Luvilerin kültür mirası üzerinde yükselmiştir.

Yayınlarında Ege prehistoryasının temellerini atan Arthur Evans yalnızca Avrupa sınırları dahilindeki kültürleri

dahil etmiştir

67L U V İ L E R •

Batı Avrupalılar bin yıl boyunca kökenlerini seçkin bir Luvi şehri olan
Troia’nın kraliyet ailesine dayandırmaya çalışmıştır. Aralarında Roma,
Paris ve Londra’nın da olduğu yüzlerce Avrupa şehri inşa edilirken
Troia’nın örnek alındığı iddia edilmiştir.

Troia’yla ilgili her şey konusunda duyulan bu coşku ve heyecan,
Osmanlıların önce Konstantinopolis’i fethetmesiyle (1453), sonra da
Viyana’yı kuşatmasıyla (1683) tamamıyla ortadan kayboldu. O tarihler-

den itibaren Orta Avrupa’nın entelektüel seçkinleri Troialıların soyundan
geldiklerine inanmaktan vazgeçip kendilerine yeni tarihsel modeller

1994 yılında yayımlanan Ege prehistoryası üzerine bir ders kitabına göre Orta Tunç Çağı yerleşimlerinin

dağılımı. Batı Anadolu hâlâ terra incognita’dır.

68 • L U V İ U Y G A R L I Ğ I

aramaya başladılar. Antik Grek ve Roma kültürlerinin seçilmesinin
nedeni, muhtemelen bu kültürlerin Doğu Akdeniz çevresindeki büyük
bölgelere hâkim olmuş olmalarıydı. Grekçe bilmeyenler aniden Barbar
sayılmaya başlandı.

İkinci Dünya Savaşının sonundan sonra, ırksal önyargılara dayanan
böyle değerlendirmeler tasvip edilmemeye başlandı. Ancak bu tür dü-

şüncelerin bilinçaltında var olmaya devam ettiği ve Anadolu uygarlıkları
konusundaki araştırmaların gecikmesine neden olduğu anlaşılmaktadır.
Bunun neticesinde oluşan bilgi deformasyonu ve eksiklikleri yavaş yavaş
kapanmaktadır.

“19. yüzyıl ortalarından itibaren Romantik Filhelenizme [Yunan hayranlığı]

Avrupa merkezli ırkçılığın en aşırı ideolojisi katıldı ve bu olgunun oluşumuna

Avrupalıların deniz aşırı ülkelerdeki sömürgeciliği eşlik etti: Batı uygarlığının

kökleri bir tek Avrupa’da oluşmuş olabilirdi, genel kanı böyleydi.” Michael

Sommer 2005, 1

“Karşılaştığım her Barbarın kendini bir insan ve benim kardeşim olarak

nitelendirmesi beni bağlamaz. Ben bazı ırkların daha düşük düzeyde olduğuna

inanıyorum ve yok olup gittiklerini görmek isterim.” – Arthur Evans 1877, 312

“Arkeoloji alanında Evans ne derse o yapılırdı… Onu sorgulamaya cüret

eden tek tük akademisyenler mesleki anlamda kesin ve süratli bir şekilde

cezalandırıldı.” – Margalit Fox 2013, 79-80

“Kadim kültürlerine rağmen, yüzyıllardır çürümekte olan Sami ve Mısır

halklarının ve devletlerinin, birkaç beceri ve teknik, bayağı giysiler ve aletler,

eskimiş süsler, mide bulandırıcı sahte tanrılar için mide bulandırıcı fetişler

dışında Yunanlara bırakacak hiçbir şeyi yoktu.” Ulrich von Wilamowitz-

Moellendorff 1884, 215

70 • L U V İ U Y G A R L I Ğ I

71B R O N Z Ç A Ğ I •

Ankara’nın 150 km doğusundaki Hitit başkenti Hattuşa’da rekonstrüksiyonu yapılan sur parçası.

4 . B ro n z Ç a ğ ı

4.1 Geç Bronz Çağı Gemi Batıkları

E l i m i zd e k i b i l g i l e r

1982 yılında Kaş ilçesinin 8,5 km güneydoğusunda, Uluburun açıklarında
dalış yapan bir sünger avcısı, 60 metre derinlikte bakır nesnelere rastlar.
Bu nesnelerin kaynaklandığı, Uluburun adı verilen, Geç Bronz Çağına ait
gemi batığı, 1984 yılı ile 1994 yılları arasında Amerikalı sualtı arkeoloğu
George Bass ve meslektaşı Cemal Pulak’ın yönetiminde kazılır. Gemi 15-
16 metre uzunluğunda ve 5 metre genişliğindedir. Tahta döşemeleri ve
omurgası, yapılan dendrokronolojik tahlillere göre MÖ 1305’den sonra
Lübnan’da kesilmiş sedir ağacından yapılmıştır. Taş çapa ve gemiciler
tarafından kullanılan keramik mutfak eşyaları, geminin ana vatanının,
bugün İsrail ile Filistin arasındaki sınır bölgesine denk gelen eski Kenan
Ülkesi olduğuna işaret etmektedir.

En az 20 ton yük kapasitesine sahip olan Uluburun Gemisinin yükü,
esasen ham maddelerden ve biraz da işlenmiş maddelerden oluşuyordu.
Yükün en büyük kısmı, ortalama ağırlıkları 24 kg gelen 354 tane öküz
gönü biçimli toplam 10 ton bakır külçeden ve 1 ton kalaydan oluşuyordu.
Geri kalan yükler arasında muhtemelen kobalt mavisi, turkuaz, lavanta
rengi ve kehribar taklidi olarak yapılmış, dört ayrı renkte, disk şeklinde
175 tane cam külçe vardı. Metalin yanında geminin en büyük yükünü
menengiç ya da fıstık reçinesi dolu yüzden fazla kap oluşturuyordu.
Menengiç reçinesinin belirli bakterilerin oluşmasını önlemek amacıyla
MÖ 6. binyıldan beri özellikle şarabın koruyucu maddesi olarak kulla-

nıldığı bilinir.
Uluburun gemisinde ele geçen birçok nesne, Mısır mezar resimle-

rinden ya da Amarna mektupları arşivinden bilinir. Gemide ele geçen
malzemenin büyük bir bölümü Suriye, Kenan Ülkesi ve Kıbrıs’tan

74 • L U V İ U Y G A R L I Ğ I

kaynaklanmıştır. Gemi, doğudan gelip batıya doğru yol alıyor olmalıy-

dı. Gemi ekibi Kenan halkından tüccarlar ve denizcilerden oluşuyordu.
Kılıç ve hançer gibi bazı değerli eşyalardan mürettebata ticari ilişkile-

ri denetleyen kurye veya müşteri temsilcilerinin eşlik ettiği anlaşılır.
Bunlardan ikisi, üst düzey Mikenlerdi. Bir üçüncü kişi muhtemelen
Ege’nin kuzeyindendi.

Ö n e r i l e r

S u a l t ı a r ke o l o j i s i n d e d ü nya ç a p ı n d a ö n c ü ro l

Gemideki üçüncü yabancı, Luvi miydi? Luvilerin ve Mikenlerin uzak
ülkelerle olan ticareti bazen ortaklaşa denetlemiş olması ve böyle du-

rumlarda yolculuklara Ege’nin her iki tarafından temsilcilerin eşlik
etmiş olması mümkündür. Ege’nin güneyinden ve kuzeyinden önemli
müşteriler de mallarını denetlemeleri amacıyla müfettişler göndermiş
olabilirler. Aslında yükün yüksek değeri, birden fazla müşterinin varlı-
ğına da işaret edebilir.

Epano Englianos’taki Nestor Sarayından güney yönde, suni limana doğru bakış.

75B R O N Z Ç A Ğ I •

Geç Bronz Çağına ait bu geminin sistemli ve kapsamlı kazısı,
Türkiye’yi sualtı arkeolojisi alanında dünyanın en önemli merkezlerin-

den biri haline getirdi. Bu kazı sayesinde birçok ticari ürünü daha iyi
tanıyoruz. Batı Thebes’teki Mısır mezar duvar resimlerinde çizimleri
görülebilen bu tür nesnelerin, sadece sanatçıların hayal ürünü olmadığı
da görülmüştür. Ancak Uluburun Gemisinin uğramış olması gereken
Türkiye’nin güney ve batı kıyılarındaki limanların hangileri olduğu
konusunda bilgi sahibi değiliz. Güney ve batı kıyılarının doğru yerle-

rinde yapılacak kapsamlı arkeolojik araştırmalar, Türkiye’yi prehistor-

ya arkeolojisi konusunda küresel bir referans noktasına dönüştürme
potansiyeline sahiptir.

Türkiye’nin batısındaki bazı yerlerde, örneğin Hisarlık yakınlarındaki
Kesik Tepe’de, bugün bile çökeltiyle dolmuş liman havzaları görmek
mümkündür. Liman çökeltisinin olduğu yerde, gemilerin yüklenmesi
veya boşaltılması esnasında denize düşüp limana gömülmüş olabile-

cek birçok nesnenin bulunabileceğini tahmin etmek zor değildir. Troia
Savaşı sırasında gemiler limanda olduğu gibi batmış olabilir. Bu tür
liman havzalarının tabanında yeterli düzeyde oksijen olmamasından

Pylos’taki dolmuş liman havzası, topografyada dikdörtgen biçimli bir tarla (merkezde) olarak algılanır. Bugün

üzerinde golf sahası inşa edilmiştir.

76 • L U V İ U Y G A R L I Ğ I

dolayı, deri gibi organik materyaller de muhafaza edilmiş olabilir. Bi-
limsel araştırma yöntemleri sayesinde araştırılması gereken en ümit
verici mekânlar tespit edilebilir. Bu açıdan gerekli olan tek şey, yukarı
şehirler yerine alüvyon bölgelerinde araştırma yapma cesareti ve nere-

den başlanması gerektiğine dair doğru bilgidir.

“Amarna Mektupları’nda Arzawa Kralı Tarhundaradu ile Mısır Firavunu

arasındaki mektuplaşmanın belgelenmiş olması, Anadolu’nun batısında

Hititlerden bağımsız olarak ulusal öneme sahip bir yönetim merkezinin

oluştuğunu göstermektedir.” – Jörg Klinger 2007, 53

77B R O N Z Ç A Ğ I •

4.2 Yunanistan Anakarasında Miken Kültürü

E l i m i zd e k i b i l g i l e r

Miken kültürü MÖ 1600 ile 1200 yılları arasında var olmuştur. Avrupa
kıtasında ortaya çıkan ilk uygarlık olarak kabul edilen Mikenler, baş-

langıçta Girit’teki Minos uygarlığının etkisi altındaydı. Girit’teki Minos
saraylarının MÖ 1430’larda geniş ölçüde yıkılmasından sonra Miken
kültürü Ege’nin belli başlı gücü olarak ortaya çıktı. Uzun mesafe tica-

reti kayda değer bir şekilde gelişti ve Miken gemileri Kıbrıs, Suriye ve
Mısır’a ulaşmaya başladı. Hititlerin başkenti Hattuşa arşivlerinde bulunan
mektuplarda, Mikenlerin uluslararası hediye diplomasisine aktif olarak
katıldıkları belgelenmiştir. Yunanistan’da bulunan Linear-B tabletleri de
ürün takası konusunda detaylı bilgiler içerir.

Muhtemelen Yunanistan anakarasında sadece bir tane Miken devleti
değil, Mykenai, Tiryns ve Pylos krallıkları başta olmak üzere birçok ba-

ğımsız küçük devlet vardı. Yönetici üst kesim, gösterişli saraylar yaptırıp
hem politikayı, hem de ticareti kontrolleri altında tutardı. Saray çevresinde

1907 yılında Tiryns kazıları.

78 • L U V İ U Y G A R L I Ğ I

Tiryns kalesinin batı yakasının fotoğrafı. Anakayadaki dik açılar ve net kırık hatları inşaat alanının aynı

zamanda taş ocağı olarak hizmet verdiğini gösterir.

Tiryns’in Myken dönemi kalesine ait kalıntılar bir alüvyon ovasıyla kuşatılmıştır (doğudan görünüm).

79B R O N Z Ç A Ğ I •

yaşayan zanaatkârlar çok
rağbet gören kaliteli keramik
kaplar ve zarif altın takılar
dahil birçok şey üretirdi.
Tekstil fabrikalarında daha
çok kadınlar çalışırdı. Halkın
büyük bir bölümü tarım ve
hayvancılıkla geçimini sağ-

layıp, vergi vermeye ve ücret
almadan çalışmaya mecburdu.
Halkın üstündeki bu baskının
Miken uygarlığının yok olma-

sına katkıda bulunmuş olması
mümkündür.

MÖ 1250’lerde Mykenai ve
Tiryns kralları yukarı şehir-
lerini büyütürler ve kiklopik
surlar inşa ederler. MÖ 1200
yılından itibaren gerçekleşen
karışıklık ve yıkımlar, bundan

500 yıl kadar sonra Homeros’un destanlarında “Kahramanlık Çağı” ola-

rak tanımlanacak olan dönemin sonu anlamına gelir. Başta yazı bilgisi
olmak üzere, saray kültürü ile yakından bağlantılı olan çeşitli kültürel
kazanımlar kaybolup gider. Bazı yerler tamamıyla yok edilir, birçoğu
terk edilir, ama bazı yeni yerleşimler de kurulur. Bu geniş ölçekli yıkımın
nedenlerine dair çeşitli tezler varsa da, bugüne kadar ikna edici herhangi
bir açıklama sunulamamıştır. Miken kültürü daha az bir etkiyle de olsa,
bir süre daha var olmaya devam eder.

Ö n e r i l e r

B ro n z Ç a ğ ı n d a p o l i t i ka , e ko n o m i ve te k n o l o j i

İlk defa 18. yüzyılın sonunda ortaya çıkan “Miken kültürü” kavramı
biraz yanıltıcıdır, çünkü bu kavram Miken sarayının krallarının öncü bir
role sahip olduğunu ima eder. Homeros ve antik dönem yazarları Bronz
Çağındaki atalarından genellikle bütün Grek kavimleri için kullandıkları
“Akhalar” ismiyle söz ederlerdi. Bu isimle bütün Grek gruplarına işaret

Tiryns’in Myken dönemi kalesinin ana kapısında, kalınlığı 7

m’ye ulaşan surların masi�iği dikkat çekmektedir (fotoğraf

1984 yılında çekilmiştir).

80 • L U V İ U Y G A R L I Ğ I

etmiş oluyorlardı. Burada hiçbir etnik grup özel olarak öne çıkartılmaz.
Yunanistan anakarasının MÖ 2. binyılı çok iyi araştırıldığı için yukarıda
sıralanan genel bilgiler büyük ölçüde tartışmasızdır.

Diğer erken dönem kültürlerinde olduğu gibi Miken uygarlığının
araştırılması da, arkeolojinin üç ana temelinin – mimarlık, sanat tarihi ve
filoloji – kapsamına girer. Dolayısıyla arkeoloji, ağırlıklı olarak yapı kalın-

tıları, buluntular ve Geç Bronz Çağının Linear-B yazıları ile meşguldür ve
onların yardımıyla bu dönemin toplumsal yapısını yeniden kurgulamaya
çalışır. Ancak günümüz toplumu üzerinde mimarlık, sanat tarihi ve filoloji
değil, daha çok politik, ekonomik ve teknolojik gelişmeler etkilidir. Eğer
aktüalizm ilkesiyle hareket edilecek olursa (“Şimdiki zaman, geçmişin
anahtarıdır”), Miken kültürünün de içinde bulunduğumuz modern
toplum gibi öncelikle politika, ekonomi ve teknolojiyle biçimlendiril-
miş olması gerekirdi. Bu anlamda Miken uygarlığının araştırılmasında
yukarıda sayılan faktörlere odaklanılması faydalı olacaktır. Gerçekten
de hidrolik mühendisleri neredeyse bütün büyük Miken yerleşimlerinin
yakınlarında yapay barajlar, değiştirilen akarsu yatakları, drenaj sistemleri
ve yapay limanlar gibi su yönetimi altyapıları keşfetmişlerdir. Buna rağ-

men hidrolik mühendisliği, inşaat
mühendisliği, ekonomik coğrafya
ve denizcilik gibi araştırma alan-

ları ne yazık ki arkeoloji içerisinde
öncelikli bir rol oynamaz.

Grek sözlü geleneğine göre
Mykenai ve Tryns gibi merkez-

lerin kiklopik surları Likyalı
mühendislerin yardımıyla yapı-
labilmişti (Strabon 8.6.11, Bacch-

ylides 10.77, Apollodorus 2.2.1,
Pausanias 2.25.8). Hattuşa’daki
Aslanlı Kapı gibi kâgir yapıla-

rın Anadolu’nun her yerinde
yaygın olması bu tezi destekler.
Mykenai’nin ünlü Aslanlı Kapı-
sındaki aslan rölyefi Avrupa’nın
en eski anıtsal oyma eseridir
ve o dönemde (MÖ 1250’ler)

Mykenai’daki Aslanlı Kapı da dahil olmak üzere Kyklop

surların inşasının Anadolu’dan gelen mühendisler

tarafından yönetildiği söylenmektedir.

81B R O N Z Ç A Ğ I •

John Murray’nin Handbook for Travellers in Greece adlı eserinin 1854 baskısında –yani, Heinrich Schliemann

tarafından sözde keş�nden 22 yıl önce– Mykenai’ın Aslanlı Kapısı.

Peloponnesos’da Messenia’da Nestor Sarayındaki banyo küveti.

82 • L U V İ U Y G A R L I Ğ I

Yunanistan’da bir eşi yoktu. Buna karşın, Anadolu’da bu döneme ait
150’den fazla rölyefin varlığı bilinir. Likya, Luvi kültürünün merkezi
bölgesi olduğundan, Miken kültürünün en önemli özelliklerinden biri
olan kiklopik mimarinin Luvi kökenli olduğu ve oradan Mykenai’ye
yayıldığı sonucuna varılabilir.

Lineer B yazılı tablet.

“Geçmişte olanları ya da gelecekte olacakları değerlendirmek için, yalnızca

şimdiki zamanı araştırmaya ihtiyacımız var.” – Georges-Louis Leclerc de Buffon

1750

“Belki de Rodos’taki veya On İki Adalara bağlı diğer adalardaki Miken

yerleşimleri, yerli halkın iskân ettiği ticaret merkezlerinden başka bir şey

değildi.” – Trevor Bryce 2011, 369

“Tiryns’in Proetus tarafından bir üs olarak kullanıldığı ve surlarının, el sanatları

ile geçindikleri için ’Karnından Elli’ olarak bilinen ve yedi tane olan, davet

üzerine Likya’dan gelmiş olan Kyklopların yardımıyla onun tarafından yapıldığı

anlaşılıyor.” Strabon, Coğrafya 8.6.11

83B R O N Z Ç A Ğ I •

4.3 Minos Döneminde Girit

E l i m i zd e k i b i l g i l e r

Girit’teki Minos uygarlığı Avrupa’nın ilk gelişmiş uygarlığı olarak kabul
edilir. Aşağı yukarı MÖ 2000’de Knossos, Malia, Phaistos ve Petras’ta inşa
edilen saraylar politik ve dini seçkin sınıfların meskenleri, dini ritüellerin
uygulandığı yönetim merkezleri ve ticaret ürünleri için bağlantı merkez-

leri olarak hizmet verirdi. Yoğun yerleşim bölgelerinde ileri düzey içme
suyu ve atık su sistemlerine sahip şehirler kuruldu. Karmaşık toplum
yapısı, balıkçılar, kürekçiler, gemi kaptanları, askerler, kâtipler, çömlek-

çiler, ressamlar, yapı ustaları, mimarlar ve müzisyenler gibi mesleklerin
ortaya çıkmasına olanak sağladı.

Sarayların ortaya çıkmasına yazının başlangıcı eşlik etti ve Doğu
Akdeniz’in diğer bölgeleri ile ticari ilişkiler yoğunlaştı. Arkeolojik bulun-

tular Minos kültürünün Doğu Akdeniz’in tamamı üzerinde etkili olduğu-

nu gösterir. Girit’in etkisi, Thera, Kythira, Melos ve Rodos gibi adaların
yanında, Miletos ve Kıbrıs gibi yerlerde de görülebilir. Girit Mısır’la da

çok sıkı ilişkiler geliştirmişti;
MÖ 1400’lere kadar Mısır
mezarlarında Giritli temsil-
cilerin tasvirleri bulunurdu.
Mezopotamya’da bulunan
yazıtlar da bu bölge ile ilişki-
lerin olduğuna tanıklık eder.

Eski Saray dönemi MÖ
17. yüzyılda aniden son
bulur. Bilim adamlarının
çoğu bu yıkıma bir depre-

min neden olduğuna inanır.
Saraylar hızla yeniden inşa
edilir; Monastiraki yerleşimi
ise tamamıyla terk edilir.

MÖ 1430’larda Girit’in
her tarafında yeniden yangın
izleri ve yıkımlar saptan-

mıştır. Bilim adamlarının
çoğu bugün, buna Miken Freskolardaki Minos erkekleri atletik ve yapılı betimlenmiştir.

84 • L U V İ U Y G A R L I Ğ I

Girit’teki Apodolou Minos dönemi arkeolojik sitinde korunmuş 2 m. yükseklikteki kuru duvarlar, Eski Saray

Dönemi sonunda bir deprem olmadığına işaret etmektedir.

Akrotiri’de Üçgen Meydanın etrafındaki aşırı iyi korunmuş binalar, Minos patlamasından sonra kaldera

çökmesi yaşanmadığını gösterir.

85B R O N Z Ç A Ğ I •

saldırılarının sebep olduğu gö-

rüşündedir. Kıyı şehirlerinin
Thera (Santorini) yanardağı-
nın patlaması ve sonrasında
oluşan tsunami sonucu yıkıl-
dıklarına dair yaygın teori ise
günümüzde çürütülmüştür.
Şiddetli depremler, pazar-

ların kaybı ya da iç karışık-

lıklar gibi başka hipotezler
yeterince ispatlanamamıştır.
Ancak Miken yöneticilerinin
Knossos sarayını fethettikleri
ve en azından MÖ 1375 yılına
kadar yönetmeye devam ettik-

leri kesindir. Her ne kadar ada
MÖ 1200’lerdeki olaylardan
etkilendiyse de, Minos-Miken
Kültürü MÖ 1050’lere kadar
varlığını sürdürmüştür.

Thera’nın Minos dönemi patlamasından gelen ponza

taşı tabakaları, tektonik olarak bozulmamış halde daha

eski kayaçların üzerini kaplamaktadır. Bu durumda,

onların buraya birikmesinden sonra kaldera çökmesi

gerçekleşmediği anlaşılır.

Prehistorik Akrotiri’den bir sokak görüntüsü.

86 • L U V İ U Y G A R L I Ğ I

Ö n e r i l e r

D o ğ a l a fet l e r ye r i n e i s t i l a l a r

Girit Saray Kültürü, karakteristik mimarisi, hiyeroglif yazısı ve mühür
basma yöntemi dahil olmak üzere sofistike yönetim sistemi ile o kadar
kısa bir sürede ortaya çıkar ki, Anadolu’dan ve/veya Suriye/Filistin’den
aktarılmış olması mümkündür. Girit’teki Orta Bronz Çağı uygarlığının
homojen olmadığı görülür. Arkeolojik kazıların ortaya çıkarttığı maddi
kültür, sıklıkla sit merkezinden merkezine veya bölgeden bölgeye fark-

lılık gösterir. Dolayısıyla adadaki bazı yerleşimlerin, anakarada bulunan
farklı kültürlerin (Luviler dahil) birer üssü olmuş olması mümkündür.
Homeros’un da belirtiği gibi, Girit’te içlerinde kökenlerinin Troia’nın
güneyine dayandığı sanılan asil Pelasglar dahil olmak üzere “çeşitli
köklerden ve çeşitli dillerden halklar” yaşardı (Odysseia, 19.172-179).

1700’lerdeki yıkımı bir depremle açıklamak çeşitli nedenlerden dola-

yı akla yatkın değildir. Girit’te, adanın tamamını etkileyecek depremler
oluşturacak kadar uzun tektonik faylar yoktur. Bundan başka, eski sa-

raylarda depremlere özgü zemin sıvılaşmasından kaynaklanan bir zarar
görülmez. Apodoulou’da iki metrenin üzerindeki kuru taş duvarlar hiç
zarar görmeden ayakta kalmıştır. Monastiraki’de geriye herhangi bir
değerli nesne, süs eşyası, bronz obje ya da mühür kalmamıştır ve bazı

Akrotiri’deki Batı Evi üst katının resimsel rekonstrüksiyonu.

87B R O N Z Ç A Ğ I •

sakinlerin felaketten hemen
önce tanrılar onuruna kur-

ban törenleri düzenledikleri
anlaşılmaktadır. Yangın izleri,
yıkımın doğal bir felaketten
kaynaklı olmayıp iç ve dış
düşmanların saldırıları sonucu
geliştiğine işaret eder.

Muhtemelen MÖ 1628 yı-
lının ilkbaharında başlayan
Thera yanardağı patlamasının
etkileri abartılmıştır. Volkan
patlaması ile Minos uygarlı-
ğının yıkılması aynı döneme
denk gelmemektedir. Yalnız
Thera Volkanı kraterinin Mi-
nos döneminde değil de muh-

temelen yüz bin yıl öncesinde
oluştuğu henüz yaygın olarak
bilinmez. Krater içerisinde eski
çökelti katmanları vardır ve
Minos dönemindeki patlama-

da fışkırtılan süngertaşlarının
herhangi bir yerde tektonik
yıkıma maruz kalmadığı gö-

rülür. Ayrıca ağır bir tektonik
yıkımla Akrotiri’deki yerleşi-
min yerle bir olması gerekir-

di. Krater yıkımı olmadan da
tsunami oluşmaz.

Geç Minos çanak çömleğinin çiçekli üslubu.

Akrotiri’deki cepheler büyük oranda sağlamdır ve bazıları

birkaç kat yüksekliğe ulaşır.

88 • L U V İ U Y G A R L I Ğ I

Akrotiri’deki bu yıkık merdiven yer hareketi için argüman olarak sunulmaktadır fakat şimdiye kadar kaldera

çökmesini kanıtlamak için yeterli değildir.

“Minosluların Anadolu’dan gelen göçmenlerin soyundan geldiği neredeyse

kesindir.” David Abulafia 2011, 22

“Orta Bronz Çağında Anadolu’yla Girit arasında ilişkilerin olduğu uzun

zamandır bilinir. Her iki bölgedeki sarayların mimari tarzlarındaki ve pişmiş

toprak mühür motiflerindeki benzerlikler… ve Girit’in eski Saray döneminden

ele geçen tek değerli metal kabın, Girit’te pişmiş topraktan taklidi üretilen bir

Anadolu kabı tipinde olması bu duruma işaret etmektedir.” – Wolf-Dietrich

Niemeier 2009, 11

“Depremlerin… Orta ve Yakındoğu’daki tarihi gelişmeler üzerinde etkisi

çok azdır, hatta hemen hiç etkisi olmamıştır… Kültürel olarak gelişmiş bir

devletin çökmesine, hele hele bir uygarlığın sonlanmasına hiçbir zaman neden

olmamışlardır.” – Nicholas Ambraseys 1973, 230

89B R O N Z Ç A Ğ I •

4.4 Hatti – Hitit İmparatorluğu

E l i m i zd e k i b i l g i l e r

Hititlerin nereden geldiği tam bilinmez. Muhtemelen MÖ 2000’lerde Orta
Anadolu’ya yerleşip, bölgedeki yerli Hatti halkıyla karıştılar. Yerli krallar
MÖ 1700’lere kadar liderliğini korumaya devam ettiyse de, yeni gelen
Hititlerle aralarında sürekli olarak anlaşmazlıklar yaşanmaya başlandı.

Asıl Hitit hanedanı MÖ 1670’larda başladı ve MÖ 16. yüzyılın ortasın-

dan itibaren devletin merkezi, Orta Anadolu’nun kuzeyindeki Hattuşa’ydı.

Hitit halkı bireyleri soluk derili ve klasik pro�llidir. Erkekler peştamal ve omuzlarında düğümlenmesi gereken

cübbeler giyiyordu.

90 • L U V İ U Y G A R L I Ğ I

1906 yılından beri kazılan ve arşivleri ile ünlü olan bu şehirde, 33.000’den
fazla yazılı kil tablet ve fragman gün ışığına çıkartılmıştır.

Hitit İmparatorluğu’nun başında birçok vasal devlete de hükmeden
büyük kral bulunurdu. Vasal devletlerin başında bulunanlar, genelde
çevre bölgelere hâkim hanedanlardan gelirdi ve büyük krala sadakat
yemini etmek zorundaydı. Mısır firavunları, Babil ve Asur kralları, Hitit
büyük kralını, diplomatik ve ticari ilişkiler sürdürdükleri aynı seviyede
biri gibi görür, bazen de onunla savaşa girişirlerdi. Hitit İmparatorluğu-

nun Suriye’de Mısır’la sınır komşusu olması, Hatti’yle Mısır arasında
da anlaşmazlıklara neden oluyordu.

Büyük Hitit İmparatorluğu MÖ 1190 civarında çöktü. Yazılı belgelere
göre, birçok cephede askeri durum kötüye gittiği gibi, ülkede açlık da
baş göstermişti. Halk ayaklanmaları ya da vasal krallıklar arasındaki
bir güç mücadelesinin ortaya çıkmış olması da mümkündür. Hititlerin
ortadan kaybolması ile Anadolu’daki çivi yazısı geleneği son bulur, Orta
Anadolu’da yeni bir güç ortaya çıkmaz ve bu bölgede yaşayan halk basit
çiftçilik hayatına ve kısmen de göçebe yaşamına geri döner.

Hattuşa kent surlarının en yüksek ve en güneyindeki iç kapının iki sfenksi.

91B R O N Z Ç A Ğ I •

Ö n e r i l e r

H i t i t yö n et i c i s ı n ı f ı

Anadolu’nun erken dönem kültürlerinden bahseden bütün kitaplarda,
Hitit uygarlığı Bronz Çağının tek temsilcisi gibi gösterilir. Ancak Bronz
Çağı MÖ 3000’lerden 1200’lere kadar hemen hemen 2000 sene sürer (ve
bu süre Troia’nın geliştiği dönemle örtüşür). Hitit İmparatorluğu ise
Bronz Çağının ancak dörtte biri gibi bir dönemde var olmuştur.

Hitit aristokrasisinin esas itibariyle politik ve idari sistemi belirleyen
bir üst yönetici sınıftan oluştuğu bilinir. Büyük oranda Luvi ve Hatti
olan yerel halk, dillerini ve geleneklerini Hitit Devleti yönetimi altında
bile sürdürmeye devam etmiştir. Bu anlamda Hitit yönetimi, Osman-

lı İmparatorluğu’nun, Tito yönetimindeki Yugoslavya’nın ya da eski
Sovyetler Birliği’nin idari sistemi ile karşılaştırılabilir. Merkezi idare
gelir gider, fakat bölge halkının dil ve gelenekleri böyle değişimlerden
etkilenmez.

Bir üçüncü nokta ise, Hitit Devleti’nin büyüklüğüdür. Son yıllarda,
çoğu tarihi haritada Hitit İmparatorluğu 13. yüzyılda en geniş toprak

Hattuşa’da Büyük Tapınak önündeki Hitit caddesi (fotoğraf 2014 yılında çekilmiştir).

92 • L U V İ U Y G A R L I Ğ I

sahibi olduğu haliyle sunulur. Ancak Hititler bu boyutlara sadece vasal
devletlerle yaptığı anlaşmalar sonucu ve kısa bir dönem için ulaşabil-
miştir. Hititlerin karakteristik özelliklerinden biri de, bütün komşuları
ile çoğunlukla ihtilaflı durumda olmalarıdır. Özellikle Batı Anadolu’daki
küçük krallıklar Hitit İmparatorluğu’na sürekli sorun yaratırken, Kaş-

kalar da kuzeyden devamlı olarak saldırılar düzenlerlerdi.
Hitit İmparatorluğu içerisinde Hatti ve Luvi halklarının merkezi bir

idare altında bir devlet oluşturmaya nazikçe mecbur edilmiş olmaları
muhtemeldir. Bununla birlikte halk, büyük krallık yönetimi altındayken
de diline ve göreneklerine bağlı kalmıştır ve bu durum başkentte bile
bu kadar çok Luvi kökenli kelimeye rastlanmasını açıklayabilir. Sınır
bölgelerindeki küçük krallıklar da, yapılan vasallık antlaşmalarıyla sa-

dakate zorlanıyordu. Büyük olasılıkla ne yerel halk, ne de vasal devletler
bu durumdan hoşnuttu. Bu durum sürekli politik gerilimlere ve Hitit

Hattuşa’da Kral Kapısının iç kısmının rekonstrüksiyonu. Çifte kapının birinde 2,25 m yüksekliğinde, silahlı bir

savaşçının yarım kabartması yer alır (© Rosemary Robertson).

93B R O N Z Ç A Ğ I •

İmparatorluğu’nun her iki çöküşü-

ne (ikincisi sonsuza kadar olmak
üzere) yol açmış olabilir.

Myken kalelerinde kullanılan mimari üslup (burada

Tiryns’in doğu galerisi gösterilmiştir) Anadolu’daki

geleneksel üsluba benzer.

Hattuşa yukarı kentinin güneybatısındaki Aslanlı Kapı.

94 • L U V İ U Y G A R L I Ğ I

“Hititli kâtiplerin Luvice kelimeleri Hitit metinlerinde kullanma şeklinden,

Luvicenin Hitit Krallığı içerisinde büyük ölçüde konuşma dili olarak kullanıldığı

anlaşılmaktadır.” – Bernhard Rosenkranz 1938, 265

“Hitit hâkimiyetinin Asya’nın batı sınırlarına ve özellikle Çanakkale Boğazına

hiçbir zaman ulaşmadığı kesin gibi gözükmektedir.” – Aleksander Krawczuk

1990, 201

“Doğudaki Büyük Hatti krallarının ilgi odağı asla Akdeniz olmadı, onların

hedefi, Batı Asya’nın mineraller açısından zengin, dağlık iç kesimleriydi.” David

Abulafia 2011, 21

“Hitit Ülkesi önceleri düşmanlar tarafından yakılıp yıkıldı. Kaşkalar bir yönden

gelip Nenaşşa’yı sınır haline getirdiler. Arzawalar Aşağı Ülke yönünden gelip

aynı şekilde Hitit bölgesini yakıp yıktı, Tanuwa ve Uda’yı sınır haline getirdi.

Arawannalar üçüncü bir yönden gelip Kaşşiya çevresindeki her şeyi yakıp yıktı.

Azziler dördüncü bir yönden gelip Yukarı Ülkeyi yakıp yıktı ve Şamuha’yı sınır

haline getirdi. İşuwalar beşinci bir yönden gelip Tegarama’yı yıktı. Armatanalar

altıncı bir yönden gelip Hitit ülkesini yakıp yıktı ve Kizzuwatna şehrini sınır

haline getirdi.” – III. Hattuşili’nin Emirnamesi (MÖ y. 1266-1236). Aktaran:

Richard Beal 2011, 585-586 (KBo 6.28 Obv. 6-14, Goetze 1940, 22)

95B R O N Z Ç A Ğ I •

4.5 Mısır’da Yeni Krallık

E l d e k i b i l g i l e r

Mısır, Akdeniz ülkelerinin erken tarihsel gelişiminde daima özel bir rol
oynamıştır. Coğrafi açıdan yalıtılmış konumu ile Nil Vadisi’nin bereketli
toprakları, tarihsel ve kültürel anlamda gelişim göstermesini sağlayıp,
eski dünyada kendine özgü bir kültür yaratmasını sağlamıştır. Sahra
Çölü’nün kuzeydoğusunda yer alan bu topraklar, her yönden koruma
altındaydı.

Nil Vadisinde, MÖ 4. binyılın sonlarında kuraklık baş göstermeye
başlayınca, Mısırlılar tarlalarını kanallar açarak sulamaya başlarlar. Ta-

rımsal faaliyetlerin en erken tarihli tasvirlerinden birinde – MÖ 3100’ler-

den – firavun bir sulama kanalının açılışında resmedilmiştir. Hem ülke
halkı, hem de ülke ekonomisi Nil Nehrine o kadar bağımlıydı ki, su
dağıtımı, arazi ölçümleri, vergilendirme ve mülk edinme gibi konular
devlet düzenlemesine tabi tutulmuştu. MÖ 4. binyılın sonundan itibaren,
Mısır’a kendine özgü bir krallık, idari sistem, yazı, sanat ve dine sahip
bir uygarlık hâkim olur.

Batı Teb’teki Kadın Firavun Hatşepsut’un mezar tapınağı.

96 • L U V İ U Y G A R L I Ğ I

MÖ 1549-1069 yılları arasın-

da hüküm süren Yeni Krallık dö-

nemi, Mısır tarihinin en parlak
dönemidir. Ancak bu dönemde
Mısır aynı zamanda giderek
ülke dışındaki karışıklıklara
da dahil olur. I. Ramses’in MÖ
1290 yılında yönetimi ele geçir-

mesiyle 19. hanedan kurulur.
Bu süre içerisinde Hititlerle sa-

vaşlar başlar ve II. Ramses 1274
yılında ünlü Kadeş Savaşı’nı
kaybeder. MÖ 1200’lerde Mısır
ilk olarak Libya’yla ihtilaflar
yaşamaya başlar ve sonrasında
sınır bölgeleri Deniz Kavimle-

rinin saldırılarına maruz kalır.
Bu dönemde taht mücadeleleri
devleti zayıflatır. MÖ 1203-
1193 yılları arasında ülkeyi
yöneten II. Sethos’tan sonra
taht kısa sürede birçok defa el
değiştirir. Sethnakht MÖ 1185
yılında tahta çıkar ve 20. hane-

danı kurar. Sethnakht’ın nereli
olduğu bilinmediği gibi, tahtı
nasıl ele geçirdiği de bilinmez.
Üç yıl sonra tahta çıkan oğlu III.
Ramses ülke topraklarında ilk
kez bir nebze istikrar sağlar ve aynı zamanda Akdeniz’deki son Mısır
hâkimiyetini da temsil eder.

Mısır bu dönemde Ortadoğu’daki diğer kültürlerle her zamankin-

den daha yakın ilişkiler içinde olduğu ve firavunlar çağdaşları olan
belli başlı krallarla yazıştığı için krallara ve özel şahıslara ait yazıtlar,
MÖ 1190’lardaki ve öncesiyle sonrasındaki olayların aydınlatılması için
önemli kanıtlar sunar.

Mısırlı savaşçılar uzun boylu, zayıf ve geniş omuzlu

betimlenmiştir. Nil ülkesinin profesyonel ordusu

piyadeler ve atlı arabacılar olmak üzere bölünmüştür.

97B R O N Z Ç A Ğ I •

Ö n e r i l e r

M ı s ı r t a p ı n a k ya z ı t l a r ı n ı n t a r i h l e n d i r m e s o r u n u

Mısırlılar hiyeroglif yazısını kullanmaya MÖ 3200’lerde başlarlar ve olay-

ları kaydedip, bu kayıtları yüzyıllar sonra bile herhangi bir değişikliğe
uğramadan gelecek nesillere aktarırlar. Grekler ise yazıyı onlardan ancak
2500 yıl sonra kullanmaya başlarlar. Dolayısıyla Grekler Mısır rahipleri
ile tarih konularında fikir alış verişinde bulundukları zaman, rahipler
onlara çokbilmiş çocuklarmış gibi davranırlarmış. (Dion Khrysostomos,
Diyalog 11.1; Platon, Timaios 22b).

Tarihsel olayları kayıt altına alma başarısı, Mısır’ı Geç Bronz Çağı
olaylarının rekonstrüksiyonunda vazgeçilmez bir kaynak haline getirir.
Deniz Kavimlerinin istilaları konusunda özellikle Mısır’daki tapınak
yazıtları sayesinde bilgi sahibiyiz. Günümüzde Deniz Kavimleri halk-

larının çıkış noktasının Batı veya Güney Anadolu ile Ege Bölgesi olduğu
tahmin edilir. Mısır bu olayların biraz dışında kalır ve Doğu Akdeniz’de
büyük oranda zarar görmeden kurtulan tek ülke olur. Firavunlar olanlara

II. Ramses döneminden anıtsal yapılardan biri olan Luksor Tapınağının ilk kapısı. İkinci dikilitaş 1836 yılından

bu yana Paris’te Concorde Meydanındadır.

98 • L U V İ U Y G A R L I Ğ I

doğrudan müdahale etme
imkânı bulamaz çünkü bu
dönemde hanedanlar arası
karışıklıklar bir kaos durumu-

nun oluşmasına neden olur.
Bronz Çağının sonlarında

yer alan olayların kavranma-

sı açısından muhtemelen en
önemli ve kesinlikle en çarpıcı
kaynak, III. Ramses’in Yu-

karı Mısır’da, Batı Thebes’te
yer alan Medinet Habu’da-

ki anıt mezarında bulunan
yazıtlardır. Burası, türünün
iyi muhafaza edilmiş ender
örneklerinden biridir. Diğer
tapınakların çoğu Yeni Krallık
sırasında inşaat malzemesi
için kaynak olarak kullanıl-
dığından ortadan kalkmıştır.
Mısırlı kâtipler buradaki ya-

zıtlarda Doğu Akdeniz böl-
gesindeki ülkelere saldıran
halkların isimlerini yazmış,
karmaşık yontma tasvirlerini
sunmuş ve saldırılar hakkın-

da, gerçekleştikleri yıllar dahil, bilgi vermişlerdir. Ancak ne yazık ki
bu bilgilerin doğruluğu son derece tartışmalıdır. Mısırlı kâtipler tarihi
gerçekleri aktarmaktan çok firavunlarını yüceltmeye eğilim gösterirdi.
II. Ramses Kadeş Savaşını anıt mezarında, Karnak, Luxor, Abydos ve
Ebu Simbel’de Hititleri yenilgiye uğrattığı ve Hitit kralı II. Muwatalli’nin
bir kardeşini öldürdüğü müthiş bir zafer olarak tasvir ettirir. Ama Hitit
kralının tek bir kardeşi vardı, o da bir general olup savaşta mücadele
etmiş, sağ kurtulmuş ve daha sonra III. Hattuşili adını alarak tahta çık-

mış, Mısır’la barışmış ve Hatti halkının farkında olduğu, propaganda
amaçlı, yanlışlarla dolu o yazıtların düzeltilmesi için firavunun üzerinde
baskı uygulamıştır.

Nubia halkının temsilcileri, Mısır Yeni Krallık döneminde

hep koyu tenli olarak betimlenmiştir.

99B R O N Z Ç A Ğ I •

III. Ramses’in, seleflerinden Merneptah’ın yaptırdığı savaş tasvirlerine
yeniden kullanmış olması konusunda çok şey yazılmıştır. Deniz Kavim-

lerine karşı yapılan deniz savaşı için verilen tarih, yani III. Ramses’in
yönetiminin sekizinci yılıyla bu savaşın asıl tarihi arasında neredeyse
yirmi yıllık bir fark vardır, çünkü Ugarit MÖ 1192’de yerle bir edilmiştir,
halbuki III. Ramses’in sekizinci yılı MÖ 1174 olmalıydı.

“Mısır ülkesi dış güçler tarafından yenilgiye uğratılmıştı ve herkes konumunu

kaybetmişti. Yıllarca halkı adına konuşabilecek bir lideri yoktu. İdare çökmüş,

ülkenin kontrolü küçük memurlar ve çete reislerinin eline geçmişti. Herkes

büyük olsun, küçük olsun, komşularını öldürebiliyordu. Bu başıboşluk

döneminden sonra Yarsu adlı bir Suriyeli bütün ülkeyi kendine tabi kıldı;

dostlarını bir araya getirerek mal ve mülklerini ellerinden aldı. Tanrıları

insanlarla aynı düzeye indirgediler ve tapınaklarda hiçbir adak sunmadılar.”

–Harris I Papirüsü, Biblioteca Aegyptiaca V, 91, aktaran: James Henry Breasted

1906, 198

100 • L U V İ U Y G A R L I Ğ I

4.6 Suriye ve Filistin’deki Küçük Krallıklar

E l i m i zd e k i b i l g i l e r

Anadolu’nun dağlarının güneyinden Fırat Nehrine ve Akdeniz’e doğru
uzanan bölgeye Antik Çağda Suriye denirdi. Bu bölge güneyde Filistin’e
kadar ulaşır ve Mısır, Ürdün Nehri ile Akdeniz arasında bir köprü vazi-
fesi görür. Suriye, coğrafi konumu itibarıyla Mezopotamya’yla Akdeniz
arasında bağlantı sağlardı. Ülke, özellikle Lübnan Dağlarındaki dayanıklı
sedir ağaçlarından dolayı ilgi çekerdi. Gemi yapımında gerekli olan bu
ağaç türü, deniz yoluyla Mısır’a, karadan da Mezopotamya’ya gönderilirdi.

Orta Doğu’da bilinen Son Tunç Çağı yerleşmeleri.

101B R O N Z Ç A Ğ I •

Suriye’nin Akdeniz
kıyısında yer alan
önemli ticaret ve kül-
tür merkezi Ugarit’in
ticari ilişkilerine dair
belgelerden, Mısır’la,
daha iç kesimler-

le, hatta Kıbrıs’la ve
Ege’yle bağlantıların
olduğu anlaşılır.

Filistin de, Mısır,
Arabistan, Anadolu,
Mezopotamya ve
Suriye arasındaki bir
köprü olarak büyük
jeostratejik öneme sa-

hipti. Filistin MÖ 16.
yüzyıldan itibaren
Mısır’ın bir eyaletiy-

di. Yerel iktidar yetkisi ise sayıları birkaç yüzü bulan yerel hanedanlara
bırakılırdı.

Geç Bronz Çağında dönemin büyük güçleri olan Mısır, Asur ve
Hatti’nin çıkarları, Suriye ve Filistin’de birbiriyle çatışır. Ugarit’te bulu-

nan yazılı belgelerden şehrin önce Mısır’a bağlı olduğu, MÖ 1330’lardan
itibaren ise I. Şuppiluliuma’nın birçok askeri seferinden sonra Ugarit’in
Hititleri desteklemeye başladığı anlaşılır. Suriye’de MÖ 1274 yılında
Hatti ile Hititler arasındaki ihtilaflar Kadeş Savaşı’nı tetikler. Savaşın
neticesi öncelikle Hititlerin işine yarar, Ramses ise Filistin kıyılarındaki
yerini sağlamlaştırır.

Deniz Kavimlerinin saldırıları döneminde ve MÖ 1190 civarındaki
kargaşalardan dolayı Suriye ve Filistin’deki devlet düzeninin yıkıldığı
görülür. Belgelerde düşman gemilerinin görüldüğünden söz edilir.
Ugarit kralı yardım talep eder ama mesajı gönderilemez. Suriye’nin iç
bölgelerinde ve Fırat Nehri vadisinde yer alan kalıntılar, doğrudan de-

nizden gelen istilalara bağlanamazsa da, daha sonraki göçler ve istilalar
sonucunda bozulan devlet düzenine bağlanmalıdır.

Yarı-göçebe Şasu Bedevileri Suriye ve Filistin’de yaşamıştır. Silahları iki

mızrak veya bir kıvrık kılıçtan ibaretti.

102 • L U V İ U Y G A R L I Ğ I

Ö n e r i l e r

Re ka b et ve p a rç a l a n m a

Suriye ve Filistin’deki küçük krallıkların arasındaki rekabeti ve parça-

lanmışlığı ortadan kaldırmak, ne Hititlerin Büyük Kralı’nın ne de Mısır
firavunlarının işine geliyordu. Ortadoğu’daki genel gerilim durumu
sadece vergi toplayan büyük güçlere hizmet ediyordu.

Hitit İmparatorluğunun yıkılmasına neden olan olaylar çerçevesin-

de, Suriye’nin kilit rol üstlendiği görülmektedir. Hem Anadolu’nun
batısındaki ve güneybatısındaki küçük devletler, hem de kuzeydeki
Kaşkalar Hititler için birer baş belası oluşturuyordu. Buna karşın MÖ
1200’lerde Suriye, Hitit kralına sadık bir vasaldı. Deniz Kavimlerinin
ilk olarak Ugarit’e saldırmış olması, Hitit kralını zayıflatma amaçlı bir
girişim olarak yorumlanabilir.

Miken uygarlığının bu bölge üzerinde pek bir etkisinin olmadığı
görülür. Ugarit’te büyük miktarda Miken kaynaklı keramiğin bulunma-

sına karşın, burada tek bir Linear-B dokümanı bulunamamıştır. Ayrıca

Karkamış’tan bazalt bir ortostat (MÖ. 900-700): “... onların şehrin kralı ve efendisi olmalarına izin vermeyin...”

103B R O N Z Ç A Ğ I •

Ugarit kaynaklı yazılı belgelerde isimleri yer alan 2000 kişiden hiç biri
Miken adı taşımamaktadır.

Karkamış’ta bulunmuş ve üzerinde kralın fethettiği şehirleri saydığı kireçtaşından bir ortostat (MÖ. 900-700)

“Tarihsel mevzuların tasnifiyle tarihçilerin görüş ve kararları arasında çok yakın

bağlantılar söz konusudur.” – Georg Friedrich Creuzer 1845, 89

“Hiçbir tarihsel anlatım defalarca yeniden ele alınmamasını gerektirecek kadar

güvenilir değildir.” – Beat Näf 2010, 180

“Profesyonel tarihçiler günümüz açısından fayda sağlayacak tarihsel

malzemeler konusunda sınırlamalar açısından kendilerine özgü tercihler

geliştirirler.” – Beat Näf 2010, 17

104 • L U V İ U Y G A R L I Ğ I

105B R O N Z Ç A Ğ I •

Önceki iki sayfa: Troia ve Ilion kesiti, akropol tepeciğinden ne kadar çok malzemenin taşındığını ve de kentin

ne kadarının taşkın ovasında gömülü olduğunu göstermektedir.

5 . Tro i a

5.1 Troia’nın Tarihi

E l i m i zd e k i b i l g i l e r

Troia’nın varlığı ve konumu uzun süre boyunca arkeolojinin en tartışmalı
konularından birisini teşkil etmiştir. Fakat günümüzde bilim adamları-
nın çoğu, Çanakkale Boğazının güneybatı girişi yakınlarındaki Hisarlık
tepesinin, Homeros’un şiirlerinde tasvir ettiği Troia ile uyuştuğunu kabul
eder. MÖ 3. binyılda bile Hisarlık tepesinde surlarla çevrili bir yukarı
şehir bulunan bu yerleşim yeri en parlak dönemini MÖ 1700 ile 1200

Troia VI’nın kuzeydoğu kapısı (fotoğraf 1991 yılında çekilmiştir).

108 • L U V İ U Y G A R L I Ğ I

yılları arasında yaşamıştır. Roma döneminde bile Troia şehri ile Troialı
kahramanlar büyük bir hürmetle anılırken, şehir ve şehrin konumu ilk
kez Orta Çağ başlarında unutulur.

Troia’nın büyüklüğü ve önemi, günümüzde hâlâ son derece tartış-

malı olmaya devam eder. Bazı bilim adamları, Troia’yı sadece bölgesel
öneme sahip küçük bir yerleşim merkezi olarak görürken, diğerleri
Troia’yı kapsamlı bağlantıları olan önemli bir ticaret merkezi olarak
görür. Troia’nın eski kazı başkanı Manfred Korfmann ile Tübingen’deki

Daire, Homeros’a (İlyada 24.546) göre Troia Krallığının yaklaşık en geniş sınırlarını gösterir. Noktalar ise

Homeros, Atinalı Apollodoros (Epitomoi 3.33) ve Selanikli Eustathios’a (Il. 322.25) göre Akhilleus’un tahrip

ettiği yerleri gösterir.

109T R O İ A •

meslektaşı Frank Kolb arasında geçen Troia tartışmaları da bu konulara
açıklık kazandıramamıştır.

Aynı şekilde Homeros’un İlyada’da işlediği Troia Savaşının tarihsel
gerçekliği de net değildir. Kesin olan tek şey, bu yerleşimin MÖ 1200 yı-
lından kısa bir süre sonra yıkıldığıdır. Hitit belgelerinden bu dönemde
hem Mikenlerin, hem de Hititlerin Batı Anadolu’nun kıyı bölgelerinde
etkilerini arttırmaya çalıştıkları anlaşılır. Bu dönemde Mikenlerin böyle
bir saldırısının olma olasılığı yüksektir, fakat bunu kanıtlamak zordur.

Ö n e r i l e r

Ku rg u d e ğ i l , e s k i b i r ş e h r i n ef s a n e s i

Troia’nın Avrupa’nın kültür tarihi üzerindeki olağanüstü önemini
açıklamanın prensipte iki yolu vardır. Uzun süre Troia’da kazı yapan
Manfred Korfmann ve asistanı Peter Jablonka dahil olmak üzere birçok
bilim adamına göre Troia’nın önemi, Homeros’un eserlerinden ileri
gelir. Onlara göre bugüne kadar bu alanda sürdürülen araştırmalar so-

nucunda oldukça gösterişsiz bir yerleşim alanı ortaya çıkmış olmasına
rağmen Troia’nın binlerce yıl boyunca bu kadar önemsenmesinin tek

nedeni İlyada’dır.
Ancak Troia’nın şöhretinin

Homeros’tan kaynaklandığı
tezine karşı birçok şey ileri
sürülebilir. Her şeyden ön-

ce Homeros, Grek bir yazar
olarak, Grek kahramanları
üzerine Grek dilinde bir des-

tan yazar ve bu destan Grek
savaşçılarının büyük zaferiyle
son bulur. Bu durumda neden
sonraki nesiller (iki bin yıldan
uzun bir süre boyunca!) galip
gelen Grekler yerine onların
saldırısına uğramış bu küçük
yeri önemseyip yüceltmişler-

dir? Ve eğer Troia savaşlarına
Homeros’un destanları ün

Hattuşa’nın surlarla çevrili alanı Troia ovası üzerine taşınırsa

bu haritada kırmızı ile işaretlenen alana karşılık gelir.

110 • L U V İ U Y G A R L I Ğ I

kazandırdıysa, o zaman Romalı aristokratların ve Avrupa halklarının
soylarını Troia Savaşını kaybedenlere değil, muzaffer Agamemnon’a
ve doğum yeri olan Mykenai’ye dayandırmaları gerekmez miydi? İkin-

ci olarak, Troia’nın en parlak dönemi ile ilgili aktarılan birçok detayı
Homeros’un eserinde görmek mümkün değildir. Dolayısıyla Homeros’un
yanı sıra başka kaynaklar da söz konusu olmalıydı. Üçüncü olarak
Troia konusu, özellikle Orta Çağda, yani Homeros’un eserine erişimin
mümkün olmadığı ve eserin kayıp olduğunun sanıldığı bir dönemde
çok rağbet görmüştür.

Burada savunduğumuz ikinci düşünceye göre Troia, konumunun ve
çöküşünün benzersiz öneminden dolayı bir efsaneye dönüşmüştür. Do-

layısıyla Homeros Troia’nın öneminden faydalanmıştır ve tam tersi bir
durum söz konusu değildir. Bronz Çağı Troia’sının büyüklüğü ve önemi
konusunda, günümüzde yaygın olanlardan çok farklı senaryolara yer
vardır. Şehrin, 1992 yılına kadar kabul edilen boyutlarından çok daha
büyük, hatta yüz kat daha büyük olması mümkündür. 140 yıldan uzun
bir süre yürütülmüş olan kazılara rağmen sadece etrafı surlarla çevrili
olan yukarı şehir araştırılmıştır. Antik Çağa ait metinlere göre, kraliyete
ait ailelerin olan bu konutun etrafında bir park vardı. Asıl şehir, Kara-

menderes ve Dümrek nehirlerinin taşkın ovasında yer alıyordu (Diodoros
4.75.3). Troia krallarının hizmetinde olağanüstü yeteneklere sahip hidro-

lik mühendisleri çalışırdı. Bu mühendisler hem arazinin sulanması, hem
de şehrin temizliğinin yapılması için, nehirleri su kanallarına bağlamıştı
(bkz. Guido de Columnis konusundaki bölüm). Greklerin Troia Savaşı
sırasında su bentlerini ve hidrolik tesisleri yıkmış olması muhtemeldir.
Savaş kuru yaz aylarında yer aldığı için Greklerin bu eylemleri hemen
etkili olmamıştır. Ama Troia yenilip yıkıldıktan sonra kış geldiğinde
topografik açıdan alçakta olan kalıntılar nehirlerin getirdiği çamurların
altında kaldı. Dolayısıyla bize göre, Troia’nın kalıntıları asıl Hisarlık’ın
aşağısında, çökeltilerin altında yatmaktadır. Eski kazı başkanı Manfred
Korfmann (özel bir konuşmada), taşkın ovasında yapılan delgi-sondaj
araştırmalarında, günümüz yüzeyinin epey altında keramik parçala-

rı bulduklarını bildirmiştir. Bu çökeltileri neredeyse kırk yıl boyunca
inceleyen bir jeoarkeolog şu sonuca varmıştır: “bazı katmanlarda çok
miktarda arkeolojik malzeme var… Tuğla, taş ve harç parçaları, bir ya-

pının kalıntılarının söz konusu olduğuna işaret eder… Troia’nın kuzey
yamacının eteklerindeki bölge arkeolojik açıdan önemlidir… Bu bulgular

111T R O İ A •

ışığında, yaklaşık 7 metre derinliğinde arkeolojik bir kazı yapmanın çok
yararlı olacağına inanıyoruz.”

Troia, en parlak döneminde son derece gelişmiş bir yerleşimdi ve
zaten bundan dolayı Avrupa kültür tarihinin sembolü haline gelmiştir.
Troia’nın ihtişamını yaşamış olanların bu derecede etkileyici başka bir
yer görmüş olması zordur.

“Troia’nın bu kadar küçük bir planını sunmak zorunda kaldığım için son derece

üzgünüm, aslında bin kere daha büyük olmasını isterdim, ama hakikat benim

için her şeyden önce gelir.” – Heinrich Schliemann 1874, 344

“Muhtemelen Batı Anadolu’daki Bronz Çağı yerleşimlerinin büyük bir kısmı,

örneğin klasik dönemdeki Ephesos’un öncülü olan Apasa, Beycesultan ve belki

de Troia VI, Luviler tarafından kurulan veya yeniden kurulan yerlerdi.” – Trevor

Bryce 2003, 31

“Erikhthonios’un Tros adında bir çocuğu oldu ve Troia ülkesinin topraklarına

onun adı verildi. Onun da İlos, Assarakos ve Ganymedes adlı üç oğlu oldu.

İlos düzlükte Troia bölgesi kentleri arasında en ünlü olan şehri inşa etti ve ona

kendi adından dolayı İlion adını verdi.” – Sicilyalı Diodoros, Tarih Kitapligi 4.75.3

(Oldfather)

112 • L U V İ U Y G A R L I Ğ I

5.2 Troia’nın Araştırılması

E l i m i zd e k i b i l g i l e r

Uzun bir süre boyunca Heinrich Schliemann’ın Troia’nın kâşifi olduğu
düşünülmüştür. Schliemann, çocukken babasının ona alevler içindeki
Troia’nın bir resmini gösterdiğini ve o an bu şehri aramaya karar ver-

diğini söyler. Ancak Schliemann’ın kırk yaşlarına kadar arkeolojiyle
ilgilenmediği, o dönemde başlayan ilgisinin de bu alanın o dönemde
moda olmasından kaynaklandığı anlaşılmaktadır. İş alanında başarılı
bir kariyer sahibi olan Schliemann Latince ve Eski Grekçe öğrenip ilk
defa 1868 yılında Yunanistan’a giderek İthaka’da Odysseus’un sarayını
arar ama bir sonuç elde edemez. Oradan Troas bölgesine geçerek yerli
halktan işçilerin yardımıyla Troia şehrinin olması gerektiği yerde bazı
çukurlar kazar. Fakat şehri Jean Baptiste Le Chevalier’in ortaya attığı bir
tezden dolayı yanlış yerde arar. İlgi çekici hiçbir şey bulamayınca oradan
ayrılmaya karar verir. Çanakkale’de bineceği gemiyi kaçıran Schliemann
tesadüf eseri bir İngiliz diplomatın oğlu olan Frank Calvert’le karşıla-

şır. Troia’ya büyük bir ilgi duyan Calvert, şehrin yeri ile ilgili başka bir
teori sunar; ona göre Troia, Hisarlık adı verilen tepede bulunur. Üstelik
ailesi bu tepenin bir kısmını satın almıştır. Bu teori ilk olarak 1821’de,
İskoçyalı bir gazete sahibi ve amatör jeolog olan Charles MacLaren ta-

rafından ortaya atılmıştı. MacLaren bölgeyi ziyaret etmeden Hisarlık’ın
Homeros’un Troia’sı olduğuna karar vermişti. Maclaren’in tespiti kısmen,
1801 yılında ilk kez Hisarlık tepesini tarihi Troia şehriyle ilişkilendiren,
Cambridge Üniversitesi Mineraloji Profesörü Edward Daniel Clarke ve
asistanı John Martin Cripps’in iddialarına dayanıyordu.

Frank Calvert, Hisarlık tepesinde ortak bir kazı yapmak için
Schliemann’ı ikna etmeyi başarır. Fakat Schliemann daha sonra Calvert’ı
önemsiz gibi gösterir. Ne de olsa Calvert’den daha zengin ve daha hırs-

lıydı ve kendisini pazarlama konusunda daha başarılıydı. İzinsiz olarak
tepenin üzerinde 40 metre genişliğinde ve 15 metre derinliğinde bir hen-

dek kazdırmış ve aradaki daha yeni yerleşim tabakalarına dikkat etme-

miştir. Schliemann bundan dolayı sonradan şiddetle eleştirilmiştir. 1873
yılında Priamos’un Hazinesi diye adlandırılan ve Schliemann’a büyük

Sağdaki sayfa: Troia ovasının bu topogra�k haritası 1850 yılında Thomas Spratt ve Peter Wilhelm

Forchhammer tarafından yayımlanmıştır.

113T R O İ A •

114 • L U V İ U Y G A R L I Ğ I

ün getiren buluntular dünyaya ilan edildikten sonra bile çok istediği
mesleki takdiri kazanamamıştır. Bugün ise Schliemann, başlangıçtaki
dikkatsiz kazı yöntemlerine rağmen, modern arkeolojinin öncülerinden
biri olarak kabul görür.

Hisarlık tepesinde ya-

pılan kazılar, MÖ 5. binyıl-
dan Geç Antik Çağa kadar
uzanan, ondan fazla yer-

leşim tabakasının varlığını
ortaya çıkartmıştır. 1988
yılından 2012 yılına kadar
Almanya’dan Tübingenli
bilim adamları tarafından
yürütülen kazılara önce
Manfred Korfmann, onun
ölümünden sonra ise proje-

nin baş doğa bilimcisi olan

Troia’da üzerinde yaban otlarının yetiştiği Schliemann Yarmasından kuzeye Çanakkale Boğazına doğru bir

manzaraya bakılır.

Troia VI akropolü yaklaşık 20.000 m2lik alana yayılır ve 522

m uzunluğunda sur duvarıyla kuşatılmıştır.

115T R O İ A •

Ernst Pernicka başkanlık etmiştir. Alman Araştırma Vakfı kazılara yaptığı
finansal yardımı 2009 yılında keser, ancak bazı bağışlar sayesinde bir
miktar daha kazı yapılır. 2012 yılının sonunda Tübingen Üniversitesinin
kazı lisansı sona erer. 2013 yılında kazı başkanlığı, daha önceki projede
yer almış olan ve doktorasını Tübingen Üniversitesinde bitiren, Çanak-

kale Üniversitesinden Rüstem Aslan’a verilir.

Ö n e r i l e r

A nt i k Ç a ğ t a p ı n a k l a r ı n ı n a l t ı n a b i r b a k ı ş

Schliemann’ın kaba kuvvete dayanan kazı metotlarına getirilen şiddetli
eleştiriler, Türkiye ve Yunanistan’daki devlet kurumlarını ve arkeologları
bu konularda aşırı temkinli olmaya yöneltmiştir. Kazıların kültürel mirası
yok etme ihtimali olduğundan, arkeologlara giderek araştırmacıdan çok
kalıntıların muhafızları olarak bakılmaktadır. Genellikle arkeologlara
muhafaza edilmiş olan ilk mimari zemine kadar kazı yapmaları için

Yunanistan’ın Volos bölgesinde Pefkakia Magoula höyüğünün kenarında 1960’lı yıllarda Vladimir Milojčić

tarafından tam bir stratigra�k pro�l kazısı yapılmıştır.

(Alman Tesalya kazısı arşivi, Heidelberg; Joseph Maran’ın izniyle).

116 • L U V İ U Y G A R L I Ğ I

izin verilir, ama genelde mimari malzemeyi yerinden çıkarmalarına izin
verilmez. Bundan dolayı alttaki tabakalar genellikle kazılamaz. Luvi
kültürü tam da bu nedenden dolayı günümüze kadar ortaya çıkartıl-
madan toprak altında bırakılmıştır. Örneğin Türkiye’nin Ege kıyısında
yer alan Kadıkalesi gibi 20 metre derinliğe ulaşabilen yerleşim höyük-

lerinde arkeologlar sadece en üstte bulunan Bizans yapılarını ortaya
çıkarabilmiştir. Kazıların sürmesine rağmen, daha altta yatan binlerce
yıllık yerleşim tabakalarına ulaşmak mümkün değildir, çünkü daha er-

ken tarihli buluntulara ulaşmak için önce üzerindeki surların bazılarının
kaldırılması gerekir.

Anadolu’nun batısında, yerleşim sürekliliğini belirlemek için, derin
sondajlara ve ana kayaya kadar inen kesitlere büyük bir ihtiyaç vardır.
Türkiye’nin batısı bu açıdan Girit ve Yunanistan’da yürütülen araştır-

maların yüz yıl kadar gerisindedir. Yugoslav kökenli Alman Arkeolog
Vladimir Milojcic Yunanistan’da, Volos şehrinin güneyinde yer alan
Pefkakia Magoula’da binlerce yıllık yerleşimleri ortaya çıkararak örnek
bir kesit yaratmıştır. Batı Anadolu’daki bazı yerleşim merkezlerinde de
bu tür kesitlerin açılması gereklidir. Luwian Studies Vakfı olarak ne-

reden başlanması gerektiğini biliyoruz. Buluntular yerlerinden alınıp
sergilendiği, duvarlar da sanal gerçeklik yoluyla titizlikle çizilip restore
edilebileceği için hiçbir şey zarar görmeyecektir. Batı Anadolu’da böyle
araştırmaların yapılabileceği yüzlerce yerleşim höyüğü vardır. Bir tepe-

nin bir kısmının yerinden alınması herhangi bir zarara yol açmayacaktır.
Bunun için modern bilim dünyasında ihtiyacımız olan tek şey, eskiden
olduğu gibi biraz cesaret ve liderlik ruhudur.

“Önümüzdeki Nisan ayında Hisarlık tepesini tamamıyla ortaya çıkarmayı

düşünüyorum, çünkü orada Troia’nın kalesi Pergamos’u bulacağıma kesinlikle

inanıyorum.” – Heinrich Schliemann’ın 22 Ağustos 1868’de kardeşi Hans ve kız

kardeşi Doris’e yazdığı mektup

“Bu durum, bu meslekten olmayanların mutlaka yanıldığı anlamına gelmez.

Varlıklı bir Alman olan ve 1870’lerde ilk kez Troia ve Mykenai’yi kazan Heinrich

Schliemann efsaneler, tarihi belgeler ve topografyayı naif ama verimli bir

şekilde birbirine bağladı ve akademisyenlerin düşündüğünün tersine, aşikâr

olanın her zaman yanlış olmadığını gösterdi.” – Martin Bernal 1987, 5

117T R O İ A •

5.3 Troia’nın Aşağı Şehri

E l i m i zd e k i b i l g i l e r

Schliemann erken bir tarihten itibaren prehistorik Troia’nın tamamıyla
kendi kazdığı alanla sınırlı olduğu fikrine varmıştır. Ancak 180 x 160
metre şeklindeki boyutlar, antik şehrin bütün tarihsel tanımlamaları ile
bir tezat oluşturur. Schliemann bundan dolayı kendi döneminde bilim
adamları tarafından çok eleştirilmiştir ve araştırmacılar bu arkeolojik
sit alanının Homeros’un yücelttiği Troia’yla özdeşleştirilmesine karşı
çıkmıştır.

Schliemann’ın ölümünden sonra Troia’nın gerçekten küçük bir alana
sahip olduğu kanısı, bilim dünyasında kabul görmeye başladı. Uzun yıllar
boyunca Hattuşa kazılarına başkanlık eden Kurt Bittel bile, Alman Arke-

oloji Enstitüsü’nün başkanı olduğu 1960’larda, Troia’nın sadece küçük
bir korsan barınağı olduğu düşüncesini savundu. Britanyalı arkeolog
John Bintliff daha da ileri giderek Troia’nın nüfusu 100 kişiyi geçmeyen
küçük bir balıkçı kasabası olduğunu ileri sürdü. 1988 yılında Troia’da
kazılara başlayan Manfred Korfmann, o döneme hâkim olan bu düşün-

celerin etkisi altındaydı. Korfmann konferanslar, özel konuşmalar, gazete
röportajları ve bilimsel yayınlarda Troia’yı olduğundan önemsiz göste-

rirdi, hatta bazen Kurt Bittel’in “korsan barınağı” kavramını kullanırdı.
Ancak 1991 yılında Korfmann’ın Troia’nın boyutu konusundaki

düşünceleri tamamıyla değişti. Bu tarihten 2005 yılındaki ölümüne
kadar Troia’nın büyüklüğü ve önemi zihninde giderek büyüdü ve en
sonunda yerleşimin bilinen genişliğinin önceden düşünülenin yirmi
katı kadar olduğu anlaşıldı. Fakat Korfmann, Troia VI şehir surlarının
hemen dışında herhangi bir kalıntıya rastlanmamış olmasına rağmen,
çok kalabalık olan aşağı şehrin, yukarı şehrin hemen dışında olması
gerektiğini düşünüyordu. Lakin Korfmann’ın Troia’nın büyüklüğü ve
önemi hakkındaki bu tezleri güçlü bir muhalefetle karşılaştı ve Alman
arkeologları arasında hararetli bir tartışmanın başlamasına neden oldu.
Bu tartışma ağırlıklı olarak Korfmann ile Tübingen Üniversitesinden
meslektaşı, tarihçi Frank Kolb arasında gelişti.

Münihli jeofizikçi Helmut Becker, 1993 yılındaki jeofiziksel araştır-

maları sırasında, Manfred Korfmann’ın ilk olarak Troia VI döneminden
ahşap kuleli kerpiç duvarlar diye yorumladığı manyetik bir anomali keş-

feder. Korfmann’a göre bu duvarlar bir güç gösterisi olarak inşa edilmiş

118 • L U V İ U Y G A R L I Ğ I

ve bir yangın sonucunda yıkılmıştı. Ancak ertesi yıl devam eden kazılar
neticesinde, bu anomalinin ana kayaya yapay olarak açılmış bir yarıktan
kaynaklandığı görüldü. Akropolün dört yüz metre açığında bulunan,
yaklaşık dört metre genişliğindeki bu hendeğin yanı sıra biraz daha
uzakta birincisine benzer bir hendek daha bulunmuştur. Bu hendeklerin
yaklaşık yirmi yıl boyunca arkeologlar tarafından araştırılmış olmasına
rağmen kayda değer hiç bir yeni bilgi edinilemedi. Manfred Korfmann
ve halefi Ernst Pernicka bu hendeği savaş arabalarının yaklaşmasını
önleyen bir engel olarak yorumladılar.

Ö n e r i l e r

S a ray b a h çe s i n d e k i y i r m i y ı l l ı k ka z ı l a r

Korfmann’ın Nisan 1991’de Troia’nın boyutları konusunda fikir değiş-

tirmesi, onunla yaptığım ilk görüşmeye denk gelmiştir. O dönemde
Cambridge Üniversitesinde, Yer Bilimleri bölümünde Kıdemli Araştır-

ma Görevlisiydim ve Korfmann beni Alman Arkeoloji Enstitüsü adına
Argolis’te yürüttüğüm jeoarkeoloji araştırmaları konusunda kendi bö-

lümünde bir konferans vermeye davet etmişti. Konferansımdan sonra
Troia’nın potansiyel büyüklüğü ve gerçekleştirilebilecek araştırmalar
konusunda birkaç saat boyunca konuştuk. Ancak Korfmann peyzaj re-

konstrüksiyonu işini zaten Ege Üniversitesi’nden İlhan Kayan’a verdiği
için benim projeye dahil olmam için herhangi bir imkân olmadığını gördü.

O yaz Korfmann İlhan Kayan’ı Troia civarında var olduğu bilinen
yapay hendekleri ve kanalları araştırmaya teşvik etti. Ve jeofizik son-

dajlar yoluyla Hisarlık’taki kalenin dışında aşağı şehri aramaya başla-

dı. Bu araştırma sırasında ortaya çıkarılan hendeklerin işlevlerinin ne
olduğu, içinden çıkacak dolgulara göre tahmin edilebilirdi. Ok uçları,
bronz silahlar, kemik parçaları ve savaş arabalarının tekerlekleri gibi
kalıntılar buranın savunma amaçlı kullanıldığına işaret edecekti. Oysa
araştırmacılar Hisarlık’taki hendeklerde buna benzer şeyler bulmadılar.
Bunların yerine birçok farklı, hatta egzotik bitkinin polenini buldular.
Bunun yanında, hendeklerden birinden tam bir boğa iskeleti çıkartıldı.
Buradan yola çıkarak Troia VI’nın kale duvarlarının dışında bir saray
bahçesi bulunduğu düşünülebilir; bu tez burada neden hiç bir yapı ka-

lıntısının olmadığını da açıklar. Bu hendekler, bahçenin bazı kısımlarında
dolaşmalarına izin verilen kutsal boğaların kaçmasını engelleme amacı

119T R O İ A •

taşıyor olabilirdi. Bu hendekler ayrıca kötü ruhlara karşı sembolik koru-

ma da sağlıyor olabilirdi. Bu tez aynı zamanda Homeros’un İlyada’sında
Akhilleus’un Hektor’un cesedini şehir surlarının etrafında sürüklemesini
de açıklayabilir. Bu şekilde Troia’nın üzerindeki sihir bozulmuş oluyordu
ve şehri yok olmaya mahkûm ediyordu.

Troia’nın altıncı ve yedinci şehirlerinin sarayları, eşmerkezli teraslar
üzerinde yer alıyordu ve en içte kalan bölüm dairesel bir yapıydı. Bu da-

iresel form, kale duvarları dışındaki hendeklerde de aynı şekilde devam
ediyordu. Antik Çağda labirent şeklinde eşmerkezli halkalar, hep Troia’nın
ismiyle birlikte anılmıştır. İtalya’da, Roma dönemine ait Tragliatella’da
bulunan bir şarap testisi üzerinde (MÖ 620) betimlenen “Troia Dansı”,
İtalya’da erken dönemde daha çok bir şehrin kuruluşundan ve özellikle
şehir surlarının inşasından önce icra edilirdi. Troy Town’dan Trelleborg’a
kadar İngiltere ve İskandinavya’daki yüzlerce taş labirent adını Troia’dan
almıştır. Bundan dolayı uzmanlar, yarım yüzyıl kadar önce Troia’nın
şehir planında da labirent benzeri bir yapının bulunmasını bekliyordu.
Bu durumda dairesel şehir planının kalenin aşağısındaki taşkın ovasında
da devam etmiş olması ve aşağıdaki hendeklerin gemilerin geçebileceği
kanallar şeklinde olması muhtemeldi.

1998 yılında kaleme aldığım Die Zukunft der Vergangenheit (Geçmişin
Geleceği) adlı kitabın temelinde yatan labirent sembolü 2002 yılından bu

Klasik labirentten (ortada) basitleştirilmiş ve daha karmaşık bir biçim mevcuttur.

120 • L U V İ U Y G A R L I Ğ I

yana da şirketimin (Science Communications GmbH) logosudur. Eski
Troia kazı başkanı Manfred Korfmann’ın ölümünden sonra çalışma ar-

kadaşları tarafından ona adanan Son Halka adlı anı kitabının kapağında
da labirent şeklinde eşmerkezli halkalar bulunur. Günümüzde Luwian
Studies Vakfı’nın logosu da bu sembolü içerir.

Antik Çağdan Orta Çağa kadar yazılmış çeşitli metinlerde asıl Troia
şehrinin İlion yukarı şehrinin altındaki düzlükte yer aldığına işaret edilir
(Diodoros 4.75.3; William Gell 1804, 121). Muhtemelen halkın yerleşim
alanı, zanaatkârların atölyeleri, askeri garnizonlar ve liman bölgesi bura-

da bulunuyordu. Farklı kaynaklarda şehrin Grekler tarafından yıkılma-

sından sonra, kalıntılarının kelimenin tam anlamıyla suyun ve çamurun
altında kaldığı yer alır (Strabon 1.3.17; Dion Khrysostomos 11.76; Quintus
Smyrnaeus 14.646-652; Homeros, İlyada 12.16-33; ayrıca bkz. Platon, Ti-

maios 25d). Oysa Troia’nın yaklaşık 150 yıl kadar süren araştırma tarihi
boyunca kazılar, yüksekliğinden dolayı hiç bir zaman çamur altında
kalması mümkün olmayan Hisarlık’la sınırlanmıştır. Başka bir deyişle
Troia’nın asıl aşağı şehri düzlükte, çakıl ve alüvyon kilin altında yatıyor

Tragliatella’dan şarap kabı denilen eser üzerindeki gra�tide, adı Truia olarak verilen bir labirent

betimlenmiştir.

121T R O İ A •

olabilir. Ovada stratigrafiyi belirlemek amacı ile İlhan Kayan tarafından
açılan 300 kadar sondaj deliği sonucunda, insan yapımı eserler açısından
zengin geniş katmanlar bulunmuştur. Troia’nın (VIIa) kalıntıları taşkın
ovasında son derecede iyi bir şekilde muhafaza edilmiş olarak yatıyor
olabilir. Asıl Troia şehrinin kalıntılarını arayan arkeologların Hisarlık’ın
üç yüz metre batısında beş altı metre derinlikte bir kesit açması yeterli
olabilir; bu durumda Heinrich Schliemann’ın keşfinden daha çığır açıcı
bir keşif yapmak mümkün olacaktır.

Bir kale tepesindeki labirent. Hisarlık’taki açmalar da benzer düzenlemeye sahip olmuş olabilir.

122 • L U V İ U Y G A R L I Ğ I

“Troia’nın bu tepenin üzerindeki küçük alanla sınırlı kaldığından, bu

bölgenin, birçok yeri benim tarafımdan ortaya çıkarılmış olan büyük bir surla

çevrelendiğinden tamamıyla eminim.” – Heinrich Schliemann 1875, 18

“Evin önünde, avlunun yakınında zengin meyve çeşitleri ile dolu, dört

dönümlük geniş bir bahçe vardı … Gölgeli bir bahçeydi ve yakınlarında iki

dere şeklinde akan bir kaynak vardı; halk içme suyunu bir dereden alırken

bahçıvan diğer derenin suyunu dolambaçlı kanallarla bir bitkiden öbürüne

yönlendiriyordu.” – Nonnos, Dionysiaka 3.140-165 (Rouse)

“Erikhthonios döneminde Troia kenti ya başka bir yerdeydi ya da sadece

tepenin üst kısmını kapsıyordu; … ama oğlu Tros tahta çıktığı zaman nüfus

o kadar çoğalmıştı ki yamaçlar iskan edilmeye başlandı ve bu yeni kente,

hükümdarın şerefine Troia adı verildi.” – William Gell 1804, 120-121

“Troia’nın çevresinin (kale duvarlarının) 60 stadion uzunluğunda olduğu

söylenir.” – Diokles’ten (muhtemelen Peparethoslu, MÖ 4. yüzyıl) söz edilen

Codex Venetus A’ya (22.208) atıfta bulunan Carl Gotthold Lenz 1798, 305. Buna

göre Troia, Troia VI’dan 180 kat daha büyüktü.

“Salerlerin dansı ile Troia’nın [dansının] karmaşık eli silahlı hareketlerle

doğaüstü yollardan bir şehrin savunmasını güçlendirmeyi amaçladığı

anlaşılıyordu. Bu eylemlerin düşmanı uzak tutmak amacıyla ilave soyut bir

koruma duvarı oluşturduğu düşünülmüş olmalıdır.” – W. F. Jackson Knight 1932,

452

“Troia’yı, boğazları kontrol etme amacı güden bir korsan kalesi olarak

tanımlarsam fazla yanılmış olmam. Troia’nın yukarıdaki tasviri, kent o zaman

nasıl algılandıysa kesin olarak onu yansıtıyor.” – Manfred Korfmann 2003, 8

“Kent o zaman için gerçekten alışılmışın dışında büyüktü(!).”– Manfred

Korfmann 2003, 8

“Troia’nın iktidar sembollerinin ne kadar önemli olduğunu hitabeti güçlü

biri bile kolaylıkla anlatamaz; krallar onun adını duyunca korkuya kapılırdı,

generaller karşısında titrerdi. Birçok eyaleti olan zengin bir imparatorluktu,

kralların kalesi, asillerin ünlü konutları vardı, geçit törenlerinde generalleri

yürürdü. Bu kadar çok insan ve kule yoluyla korunan bir şehrin düşeceğini kim

tahmin edebilirdi ki? Ama yenilmez olan tamamıyla yıkıldı ve ondan geriye

hiçbir şey kalmadı; yakıldı ve yerle bir edildi ve [artık] bir adı bile yok. Yıkıldı

123T R O İ A •

ve şimdiki anın güvenilir olmadığına dair dünyaya müthiş bir örnek sundu. Bir

zamanlar Troia’nın olduğu yer şimdi tarıma elverişli bir yer ve orakla biçilmesi

gereken verimli topraklardan Frigyalıların kanı fışkırıyor.” – Albert von Stade

1249, Troilus 6.5.841-854

124 • L U V İ U Y G A R L I Ğ I

5.4 Bronz Çağında Hidrolik Mühendisliği

E l i m i zd e k i b i l g i l e r

Manfred Korfmann’a göre Troia’nın ünü, Karadeniz’in girişindeki
stratejik konumundan kaynaklanıyordu. Çanakkale Boğazında çoğun-

lukla şiddetli esen kuzey rüzgârları, o zamanki gemilerin boğaza doğ-

rudan girmesini engellerdi. Korfmann’a göre gemiler Troia limanında
elverişli rüzgârları bekler, bundan dolayı da muhtemelen şehre hem
liman, hem de kılavuzluk ücreti öderlerdi. Korfmann ile eski ekibinin
Eski Çağ filoloji uzmanı Joachim Latacz, Hisarlık’ın 10 km güneyinde
yer alan doğal Beşik Koyu’nun o dönemde liman olarak kullanıldığını
düşünüyorlardı. Onlara göre ticari gemiler bile orada kumsala çekil-
miş olmalıydı.

Troia Ovasında yürütülen jeomorfolojik araştırmalarda Karamen-

deres Nehrinin bugünkü yatağının eski güzergâhından farklı yerde
olduğu ortaya çıkmıştır. Ayrıca ovanın tamamı kurumuş nehir yatakla-

rı ve yapay su kanallarıyla kaplıdır. O dönemde Kiel Üniversitesi’nde

Mykenai’daki barajın resimsel rekonstrüksiyonu.

125T R O İ A •

Alacahöyük yakınlarında Hitit döneminden (yeniden kazılmış) suni gölet.

Hattuşa güney kalesindeki yapay göletler artık erozyonla dolmuş durumda. Taş sırası dış hatları gösterir.

126 • L U V İ U Y G A R L I Ğ I

coğrafya profesörü olan Peter Wilhelm Forchhammer ile İngiliz Kraliyet
Donanması’ndan Thomas Spratt 1839 yılında ovada ölçümler yapmıştır.
Forchammer’in çizimleri ve Spratt tarafından yapılan bölge haritası,
19. yüzyıl ortalarındaki arazi topografyasına mükemmel bir bakış açısı
sunar. Bu çalışmalarda çökeltiyle dolmuş su kanalları ve kazılardan
elde edilen kazı toprağı yığınları görmek mümkündür. Schliemann da
Karamenderes nehir yatağının yerinin su taşkınlarının önlenmesi amacı
ile değiştirildiğine inanırdı.

Ö n e r i l e r

Ya p ay l i m a n l a r ve ye ra l t ı s u yo l l a r ı

Geç Bronz Çağı Troia’sının yıkılmasından bin yıl sonra, aynı bölgede, Ale-

xandria Troas isimli büyük bir şehir ortaya çıkar. Hisarlık’ın otuz kilometre
kadar güneyinde bulunan bu şehrin en önemli özelliklerinden biri, bugün
hâlâ görülebilen ve suyla dolu olan iki yapay limandır. Büyük Konstantin’in
ilk önce Alexandria Troas’ı Doğu Roma İmparatorluğu’nun başkenti

Troia’nın 30 km güneyinde yer alan Aleksandreia Troas’ın yapay limanı kısmen aluvyonla dolmuş olsa da halen

görülebilmektedir.

127T R O İ A •

yapmayı düşündüğü, fakat
sonradan Konstantinopolis’e
ve İstanbul’a dönüşecek olan
Byzantium’da karar kıldığı
sanılır.

Bu tür karmaşık hidrolik
yapılar Geç Bronz Çağında
da görülmüştür. Bu yapılar
arasında, akıntının ustaca
yönlendirilmesi sonucu çö-

kelti birikiminin engellendiği
Suriye ve Filistin’deki yapay
limanlar da vardır. Firavun III.
Amenophis, MÖ 14. yüzyılda
yukarı Nil bölgesinde bulunan

Batı Thebes’te, yapay bir liman için iki kilometre karelik bir alanı kazdır-

mıştır. Miken döneminde Yunanistan’da da birçok hidrolik mühendisliği
yapısının varlığı konusunda bilgi sahibiyiz. Bu tür yapıların arasında

Mykenai Krallığının yıkılmasından sonra Nestor Limanı ve yapay gölet hızla alüvyonla doldu.

Schliemann’ın eskizinde Ilion ile ova arasındaki sınır

gösterilmiştir. Karamenderes Çayının eski yatağını, küçük

bir liman havzası ve bir kum yığınını tespit etmiştir.

128 • L U V İ U Y G A R L I Ğ I

bugün bile işlevselliğini koruyan, Tiryns yakınlarındaki nehir yatağının
değiştirilmiş olması, Boeotia bölgesindeki Kopais Gölü suyunun tahliye
sistemi ve Pylos yakınlarındaki Nestor limanı vardır.

Fakat başka hiç bir yerde Troia’daki kadar insan eli ile doğal nehir
akıntılarına müdahale edildiğine dair işaretler yoktur. Troia Ovası’nın
ortasından geçen nehrin antik dönemde iki ismi vardı; tanrılar tarafından
Xanthos (“sarı nehir” İlyada 20.74) olarak adlandırılan nehir, sonradan
yatağı insan eli ile değiştirildiği için “insan” (andros ekeinou) tarafından
kazılmış (skamma) hendek yoluyla Xanthos topraktan fışkırdı” (Eustathios,
Commentarii ad Homeri 20.74) anlamında Skamma andros (Skamandros)
olarak anılmaya başlanmıştır.

Troia’daki akarsu akıntıları ile liman alanının eskiden nasıl göründü-

ğünü ve işlediğini belirlemek bütünüyle mümkündür. Bu teknik rekons-

trüksiyonun günümüzde arazide görülebilen kanallarla havuzları temel
alması gerekir. Bu bilgiler Yunanistan’daki Geç Bronz Çağına ait hidro-

lik yapılarla, Spratt’ın haritalarındaki veriler ve hidrolik mühendisliği

Girit’teki önemli Minos yerleşmelerinde sahildeki düzenli dikdörtgen kesintiler bir zamanlar buralarda

ahşaptan iskeleler yapılmış olduğuna işaret edebilir. Görselde Gournia görülmektedir.

129T R O İ A •

alanında sahip olduğumuz bilgilerle karşılaştırılabilir. Buna göre siste-

min şu şekilde işlemiş olması muhtemeldir; Karamenderes’ten ana su
girişi daima güney yönünden, yani Karamenderes’ten gerçekleşirdi.
Bu nehrin suyu yapay bir kanalla Beşik Koyu’na aktarılıyordu. Bir kaç
metre genişliğinde ama on metre derinliğe kadar ulaşan bu kanal suyu
hızlandırdığından mümkün olduğu kadar çok çökeltinin ovadan atılma-

sını sağlıyordu. Dolayısıyla bundan yetmiş yıl önce belirlendiği üzere,
Beşik Koyu sahilini oluşturan çökeltiler Karamenderes adı verilen nehir
sayesinde buraya ulaşmıştır.

Doğudan Dümrek Nehri de (antik ismi Simois) yukarı şehrin etrafını
dolaşacak şekilde yönlendirilmişti. Hisarlık tepesinin alt tarafında küçük

Minos dönemi Girit sahilinde Son Tunç Çağı limanları bulunmuş olsa gerekir.

130 • L U V İ U Y G A R L I Ğ I

bir barınak bulunuyordu. Oradan taşkın ovasının batısında bulunan
şehrin içine doğru bir kanal uzanırdı. Ulaşıma elverişli olan bu kanalın
üzeri, Amsterdam kanalları örneğinde olduğu gibi, kısmen inşa edilmiş
olabilirdi. Troialı aristokratlar ve ziyaretçileri sokakları kullanmadan
teknelerle şehrin içinden geçip limana ulaşıyor olabilirlerdi.

Ancak liman tesislerinin en önemli özelliği, kalıntıları bugün dahi
görülebilen, kıyı tümseğine açılmış, otuz metre derinliğindeki kesiktir.
Gemiler bu kesik yoluyla, kara üzerinden beş yüz metre kadar çekilip
iç tarafa, çökeltiden yoksun tatlı suyla dolu bir iç havuza kontrollü bir
şekilde çekiliyordu. Gemiler yükleme veya boşaltmadan sonra elverişli

Schliemann’ın Ilios kitabındaki bu haritada Karamenderes’in Hisarlık’ın eteği yanından aktığı görülmektedir.

131T R O İ A •

rüzgârları bekleyip batı akıntısının yardımıyla Çanakkale Boğazı’na
doğru yol alabiliyor veya boğazın güney kıyıları boyunca akan ters
akıntıdan yararlanarak doğuya doğru yol alıp Marmara Denizi’ne gi-
rebiliyorlardı. Bu sistemin hareketli hiç bir parçaya ihtiyacı yoktu; su
seviyesi yüksek olduğu zaman farklı yükseklikte set duvarları taşma
riskini ortadan kaldırıyordu.

Troialılar bu sistemle aşağıda belirtilen hedefleri gerçekleştirmiş
oluyorlardı:

1. Nehirler şehrin su ihtiyacını karşıladığı gibi, tarım alanlarının sulan-

masında da kullanılıyordu.
2. Kurak mevsimlerde su sıkıntısının önüne geçiliyordu.
3. Şehir nehir taşkınlarından korunuyordu.
4. Şehir üç tane korunaklı limana sahipti.
5. Çanakkale Boğazı’na gemiyle giriş mümkündü.

Troia’nınTunç Çağı su regülasyon sistemleri çoktan alüvyonla dolmuştur. Bazen ilkbahar aylarında su

birikimleri ortaya çıkınca havuzların hatları seçilebilmektedir.

132 • L U V İ U Y G A R L I Ğ I

6. Ana limandaki tatlı su, solucan ve yosunları gemilerin gövdesinden
uzak tutuyordu.

7. Eşmerkezli kanallar ilave bir savunma görevi görüyordu.
8. Aristokratlar şehrin ortasından hızlı ve gizli bir şekilde geçebiliyordu.

Hatta, Guido de Columnis’in iddia ettiği üzere, mühendisler bu sistemi
şehrin sokaklarını düzenli olarak suyla yıkanarak çöp ve pisliklerden
temizlenmesini sağlamak için tasarlamış olabilirdi (5.177).

Çanakkale Boğazına girerken, Troia’da birkaç yüz metrelik kara nakliyesi 50 km.lik deniz yolculuğundan

kurtarabilirdi.

133T R O İ A •

Troia’nın Hitit metinlerinde adı geçen Wiluşa ile aynı olduğunu var-

sayarsak, Hititlerin büyük kralı II. Muwatalli ile Wiluşa kralı Alaksandu
arasında yapılan bir antlaşma, buradaki su yapıları ile ilgili bazı bilgiler
sağlar. Bu antlaşma metninde Wiluşa’nın KASKAL.KUR adlı bir tanrı-
sından söz edilir (KUB 21.1 iv 27-28). Bu terim doğal veya yapay yeraltı
suyolları anlamına gelir.

Tunç Çağı sonunda Troia ovasındaki su idaresi sisteminin hipotetik rekonstrüksiyonu.

134 • L U V İ U Y G A R L I Ğ I

“Odysseus ve Agamemnon gemilerini savaş alanından uzağa, köpüren gri

denizin kıyısına demirlediler - zira kendilerinden önce oraya varan gemiler

ovaya çekilmişti.” – Homeros, İlyada 14.32 (Fagles)

“Her şey bu kanalların genel olarak kabul edilen antik dönemden çok önceki

bir zamana ait olduğuna işaret ediyor. Bu tür kazılar insanlığın en eski tesisleri

arasında sayılmaktadır.” – Peter Wilhelm Forchhammer 1842, 38

“Gemilerin bu alçak ama dik yamaçlı kıyılara çekilirken zarar görmemesi

neredeyse imkânsızdı. Dolayısıyla kıyıya çekilmeyi mümkün kılacak ama zarar

görmelerine engel olacak bir sistem gerekliydi. Bu amaçla, gemilerin zarar

görmeden içinden kolaylıkla çekilebileceği, kademeli olarak denize doğru

alçalan kanallar kazıldı – başka bir deyişle kıyıya kesikler açıldı.” – Carl Gotthold

Lenz 1798, 139, Alman mühendis ve binbaşı Müller’in İlyada’nın mekânı üzerine

görüşleri

“Gerçekte ne Yunanistan ne de Anadolu’da, suyun etkisini Troia ovası kadar

şiddetli bir şekilde tecrübe eden başka bir ova yoktur.” – Peter Wilhelm

Forchhammer 1850, 17

“1989 yılında bir köylü, Troia’dan 1,8 km kuzeyde, Kumkale yönünde tarlaları

için bir tahliye hendeği açarken 3,5 m derinlikte Roma dönemine (!) ait

çimentodan bir duvarın yanında bir Pithos bulur.” – Manfred Korfmann 2003, 11

135T R O İ A •

5.5 Troia Şehrinin Tasvirleri

E l i m i zd e k i b i l g i l e r

MS 6. yüzyılda Hisarlık yerleşiminin tamamen terk edilmesine rağmen,
Troia isminin çevredeki bölgeyle bağlantılı olarak kullanılmaya devam
edildiği anlaşılmaktadır. 12. yüzyıldan itibaren gemileriyle Troia yakınla-

rına demirleyip bölgeyi ziyaret edenlerin notları ve tasvirleri günümüze
ulaşmıştır. Farklı yerlere demirleyenler bile, söz konusu bölgeden her
zaman Troia diye söz ettiği için bu bölge zamanla Troas olarak bilinir
olmuştur.

1305 ile 1309 yılları arasında Gelibolu Valisi olan Ramon Muntaner
anılarında Troia’nın, çevresi 480 kilometre olan bir alana sahip olduğunu
yazar ve girişlerinden birinin Marmara Denizi kıyılarındaki Kyzikos’ta,
diğerinin de Edremit Körfezinde yani birbirilerinden yüz kilometre
uzaklıkta bulunduğunu belirtir.

İspanya soylularından Pero Tafur, 1437 yılının sonbaharında Khios
Adasından [Sakız] kuzeye doğru yolculuk yaparak Edremit Körfezinde
bulunan, “Troia” olduğunu sandığı Adramyttion’a varır. Sonra kıyıyı ku-

zeye doğru izleyip Bozcada’nın karşındaki kıyıda bulunan İlion’a ulaşır.
Thomas Dallam 1599 yılında, Padişah III. Mehmet’in maiyetinde

Troia’a ulaşır. Dallam ilk önce Bozcaada’nın karşısında, Troia’ya ait ol-
duğu sanılan kalıntıları görebildiği batı kıyılarına demirler. Sonra Troia
harabelerine daha yakından bakmak amacıyla kuzeye doğru ilerleyerek
Sigeion yakınlarına gelir. Belli ki Dallam bu alanın tamamının tek bir
büyük yerleşim merkezini oluşturduğuna inanıyordu.

Ö n e r i l e r

1 1 0 3 y ı l ı n d a ka l ı nt ı l a r ço k u z a k l a rd a n g ö r ü n ü rd ü

Bu tasvirlerle Luwian Studies’in burada sunulan geçici hipotezi arasında
fazla fark yoktur. Bize göre bugünkü Troas bölgesini kapsayan Troia adlı
bir yerin bugüne kadar sunulduğu şekliyle kabul edilmemesi gerekirse
de, ciddiye alınıp incelenmesi gerekir. Buna göre, günümüzde New York
şehri ve New York eyaleti örneğinde olduğu üzere, Troia adı sadece bir
şehir için değil, Marmara Denizi’nden güneye, Edremit Körfezi’ne kadar
ulaşan bölgenin tamamı için de kullanılmış olabilirdi. Antik kaynaklar-

da Troia’daki altın, bakır ve pirinç yataklarından söz edildiği zaman,

136 • L U V İ U Y G A R L I Ğ I

kastedilenin Hisarlık tepesinde yer alan ve günümüzde Troia olduğu
sanılan yerleşim yeri değil, Biga yarımadasının iç bölgelerindeki zengin
maden yatakları olduğu kesindir.

Konunun uzmanı olmayan kişiler için, yukarı şehrin dışında Troia’ya
ait hiç bir kalıntının olmaması şaşırtıcı olabilir. Bu biraz da erozyon ve
çöküntü gibi jeolojik süreçlerin etkisiyle ortaya çıkan bir durumdur. Bu
süreçler günümüz topografyasının üç bin yıl öncesine göre çok değiş-

mesine neden olmuştur. Tepe üstlerindeki yerleşim tabakaları aşınırken,
düzlükte yer alanlar ise çökeltilerle örtülmüştür. Binlerce yıl boyunca yü-

rütülen tarımsal faaliyetler – özellikle sabanları bir metre kadar derinliğe
inebilen traktörler – doğanın tahribat etkisini daha da arttırmıştır. İnsan
eli ile oluşturulan erozyonun etkisi o kadar güçlüdür ki, 1960 yıllarına ait
ölçüm noktaları, etraflarındaki toprağın eriyip gitmiş olmasından dolayı
günümüz yüzeyinden birkaç metre yukarıda kalmıştır.

Troia’nın taşkın ovasının çevresindeki ana kaya tam katılaşmamış,
pulluk sürümüne uygun, üçüncü zaman kireçli tabakasından oluşur.
Jeolojik altyapıları bu derece hassas olan arazilerde sıklıkla heyelanlar
görülür. Heinrich Schliemann’a Hisarlık’ın sunduğu potansiyeli anla-

tan Frank Calvert de, izlerini Çanakkale Boğazının güneyindeki sarp
yamaçlarda gördüğü ama taşkın ovasında görmediği, bir milyon kübik
metreden fazla toprağın yer değiştirdiği heyelanlardan söz etmiştir.

Troia’daki durumu ağırlaştıran sebeplerden biri de yerel halkın 16.
yüzyıldan beri Bronz Çağına ait kalıntılardan yararlanmış olması ve bu
malzemelerin Çanakkale Boğazı’ndaki kalelerin, hatta Aya Sofya’nın
yapımında kullanılmış olmasıdır. Philip Barker Webb 1819’da Hisarlık’ı
ziyaret ettiğinde, Troia’nın eski kale duvarlarının son parçalarının bu
amaçla götürüldüğünü görür ve bunun üzerine şöyle der: “İleride gez-

ginler, kaderin bir lütfu sayesinde bizim karşımıza çıkan bu ünlü kentin
en ufak bir kalıntısını bile göremeyecek.”

Ancak Troia şehri hâlâ vardır ve yıkımdan (Troia VIIa’dan) geriye
kalan kalıntılar potansiyel olarak son derece iyi muhafaza edilmiş ola-

bilir. Hisarlık’taki kaleden başlayarak ovaya kadar bir kesit açılacak
olursa, aşağı şehrin kalıntılarının günümüzdeki taşkın ovasının 5 ila 7
metre altında kaldığı görülecektir. Birkaç yüz metre aralıklarla yapılmış
sondajlar sonucunda insan yapımı nesnelerle, hatta yapı kalıntılarıyla
dolu katmanlar keşfedilmiştir.

137T R O İ A •

“Efendim, belli ki sana da şans bir zamanlar gülmüş – Makareus’un hakim

olduğu denizdeki Lesbos’tan [Midilli] Yukarı Frigya’ya ve sınırsız Çanakkale

Boğazına kadar senden daha zengini olmadığı ve kimsenin senin gibi gözüpek

çocukları olmadığı anlatılır.” – Akhilleus Priamos’a hitaben, Homeros, İlyada

24.546 (Rieu)

“İlion… kuşatılmış şehre denir, buna karşın Troia sadece o kent değil, ayni isimli

bölge ve Troialıların ülkesi ve krallığının da adıydı.” – Karl Strobel 2008, 13

“Aslında Troia, içinde İlion şehrinin bulunduğu alandan daha geniş bir bölgeye

işaret eder.” – Michael Reichel 2011, 41-42

“[Yerli halkın] birbiriyle çelişen iddialarının arkasında, Troia harabelerinin bir

buluntu yeri ile sınırlı olmadığı, büyük bir alanı kapsadığı inancı yatar. Troia’nın

daha büyük, hatta bütün Troia bölgesini içine alan devasa bir yer olabileceği

fikri başka kaynaklarda da dile getirilmektedir.” – Donald Easton 1991, 112

“Antik dönemde Troia kentine ait yerleşimler burasıyla güneydeki St. Mary

Burnu’na [Baba Burnu] kadar olan topraklar arasındaki bütün alanı kapsıyordu.

… bu aşağı yukarı doksan beş kilometre genişliğinde bir ova anlamına gelir.” –

Ruy Gonzalez de Clavijo 1403 (Yeni Baskı 1928, 54 ve 58)

“Tenit Adasına [Bozcaada] geldik, onun yakınında…. çok eski ve meşhur,

Greklerin ifadelerine göre harabeleri kilometrelerce uzaklıktan görülebilen

Troia şehri bulunuyor.” – Saewulf 1103 (Thomas Wright 1848, 49)

“Eğer İlyada’ya inanmak istiyorsak, Kral [Priamos] sadece bu şehre ve çevresine

değil, daha büyük bir bölgeye hâkimdi. Ülkesi güneyde Kaz Dağlarına, doğuda

Frigyalıların ülkesine, yani bugünkü Marmara Denizine kadar uzanıyordu.” –

Aleksander Krawczuk 1990, 147

138 • L U V İ U Y G A R L I Ğ I

139D E N İ Z K AV İ M L E R İ •

Önceki iki sayfa: Charles-Louis-Fleury Panckoucke, Description de l’Egypte (1830)’e göre Medinet Habu

Tapınağının kuzey duvarında betimlenen Deniz Kavimleri ile Savaş.

6 . D e n i z K av i m l e r i

6.1 Deniz Kavimleri Yazıtları ve Kazı Bulguları

E l i m i zd e k i b i l g i l e r

Deniz Kavimleri ile Libya’dan bir koalisyon arasında yaşanan ve Saïs Sa-

vaşı ile sona eren ihtilaftan ilk olarak Karnak’taki tapınak yazıtlarında ve
Firavun Merneptah (MÖ y. 1213-1203) yönetiminin beşinci yılına tarihle-

nen Athribis’deki bir stelde söz edilmiştir. Fakat meşhur Deniz Kavimleri
saldırılarına ait asıl bilgiler ilk olarak III. Ramses’in Medinet Habu’daki
mezar tapınağının duvarlarındaki yazıtlardan ve hiyerogliflerden elde

Deniz Kavimleri yazıtları Medinet Habu’daki III. Ramses’in mazar tapınağının duvarlarında yer alır.

142 • L U V İ U Y G A R L I Ğ I

edilmiştir. Bu hiyerogliflere göre III. Ramses’in saltanatının sekizinci yı-
lında Mısır’a “denizin ortasındaki adalarda” yaşayan yabancı halkların
oluşturduğu bir koalisyon tarafından bir saldırı gerçekleştirilir. Saldırıyı
gerçekleştirenlerin Doğu Akdeniz’de, aralarında Hatti ve Arzawa’nın
da olduğu bir dizi ülkeyi yenilgiye uğrattığı sanılır. III. Ramses, hiye-

rogliflerde detaylı olarak işlenen bir deniz savaşında Deniz Kavimlerini
yenilgiye uğrattığını iddia eder.

Suriye ve Filistin’deki yıkım tabakalarının yardımıyla günümüzde
Deniz Kavimleri saldırıları tam olarak tarihlendirilebilmektedir. Mısır’da
Tell el-Fara şehrindeki kazılarda ortaya çıkartılan, II. Sethos dönemine
ait, üzerinde kartuş mührü bulunan bir muhafaza kabının saldırılar
döneminde hâlâ kullanımda olduğu düşünülür. Bundan yola çıkarak,
saldırının II. Sethos’un saltanatı döneminde ya da sonrasında, yani MÖ
1200’den sonra gerçekleştiği belirlenebilmektedir.

Medinet Habu’daki III. Ramses’in mezar tapınağının rekonstrüksiyonu.

143D E N İ Z K AV İ M L E R İ •

Daha kesin bir tarihlendir-

meyi ise Ugarit’den gönderilen
son mektuplardan biri, yani
Mısırlı “kral yaratan” Bija’nın
Hammurabi’ye yazdığı bir
mektup mümkün kılar, çünkü
bu iki şahsiyetin aynı dönem-

de yaşadığı anlaşılır. Bununla
Ugarit’in, Siptah ile Tausret
yönetiminin ilk döneminde,
Bija daha hayattayken, yani
MÖ 1193 ile 1189 arasında
düştüğü anlaşılmaktadır. Gene
bu dönemden gelen ve üzerin-

de Kraliçe Tausret’in kartuş
mührü bulunan bir keramik
kap, Ürdün’deki Tell Deir
Alla’daki yıkım tabakasında,
Geç Helladik IIIB keramiği ile
birlikte bulunmuştur. Bu arada
Ugarit’in saldırıya uğradığı

tam tarih bile belirlenebilmektedir. Jülyen Takvimine göre, MÖ 1192
yılının 21 Ocak günü, öğlen saatinde tam bir güneş tutulması yaşanır.
Tutulmanın merkez gölgesi, Libya/Mısır üzerinden Doğu Akdeniz’de
Kıbrıs’a ve Ugarit’i de içine alarak Anadolu’nun güneyine doğru uzan-

mıştır. Ugaritli bir kâtip güneş tutulmasını saraya bildirmek amacıyla
çivi yazılı bir tablet hazırlar. Fakat bu mesaj gönderilemez çünkü tam o
sırada Deniz Kavimleri saldırıları gerçekleşir.

Ö n e r i l e r

D e n i z K av i m l e r i ve L u v i l e r ay n ı h a l k l a rd ı r

Medinet Habu’da, Deniz Kavimlerinden söz edilen yazıtlardaki tarih-

lendirmelerin, önceki firavunların yazıtlarında da söz konusu olduğu
gibi özetlendiği görülür. III. Ramses yönetimi muhtemelen 7 Mart 1182
tarihinde devralır. Deniz Kavimleri saldırılarını askerleriyle birlikte ge-

ri püskürttüğü saltanatının sekizinci yılı, MÖ 1174 yılı olmalıdır. Fakat

Tunç Çağının sonunda Libyalılar, Mısırlıların en tehlikeli

düşmanları arasındaydı. Libyalılar dövmeli betimlenmiş

olup saçlarını kâküllü ve küçük örgüler halinde kullanırdı.

144 • L U V İ U Y G A R L I Ğ I

arkeolojik ve tarihsel olarak belgelenmiş olan bu dönemdeki karışıklıklar,
aslında neredeyse yirmi yıl önce vuku bulmuştur.

Ancak bu belgeler yine de son derece yararlıdır. İlk olarak, kâtiplerin
uyduramayacağı kadar orijinal bilgiler içerirler. Bunların en önemlisi
yabancıların bir ittifak oluşturmuş olmasıdır. Doğu Akdeniz’de, o dö-

nemde uzun süredir var olan diğer devletler için ciddi bir tehdit un-

suru oluşturan yeni bir politik ve askeri ittifakın ortaya çıktığı bellidir.
Kâtiplerin saldırganların kökenlerini, hatta isimlerini vermiş olmaları da
büyük bir şanstır. Mısırlılar Deniz Kavimleri için “Ege halkı” anlamına
gelen Hau-Nebut tanımlamasını kullanırdı. Deniz Kavimlerini oluştu-

ran kavimlerin adları, MÖ 1274’te Kadeş Savaşı’nda II. Muwatalli’nin
yanında savaşan paralı askerlerin kökenleriyle büyük ölçüde aynıdır.
O dönemde Hitit kralı 12.000 Hitit askerinin yanı sıra 8.000 de paralı
asker toplamıştı. Luxor Tapınağı’ndaki yazıtlarda Hititlerin müttefikle-

rinin batıdaki ve güneydoğudaki komşuları olduğu yazar. Dolayısıyla
bilim dünyasında son yıllarda, Deniz Kavimlerinin istilaları sırasında
yer alan bu karışıklıkların Ege Denizi’nden ve özellikle Batı ile Güney

Hatti ve Mısır arasındaki barış antlaşmasının bir kopyası Karnak Tapınağının dış duvarlarının birinde yer alır.

145D E N İ Z K AV İ M L E R İ •

Anadolu’dan kaynaklandığı düşüncesi giderek kabul görmektedir. Mısır
yazıtlarında bahsedilen bazı kavimleri Batı Anadolu’da konumlandırmak
mümkündür. Örnek olarak, Lukkaların yaşadığı Anadolu’nun güneybatı
ucu aynı zamanda Deniz Kavimlerinin gemilerinin ilk kez görüldüğü
yerdir. Gerçekten de Deniz Kavimleri diye adlandırılan grupların Batı
Anadolu’daki küçük devletlerden oluşan askeri bir ittifak olduğuna dair
çeşitli kanıtlar söz konusudur.

Kadeş Savaşına katılan Hitit paralı askerlerinin kökenleri. Bu etnik gruplardan bazıları Deniz Kavimleri arasında

sayılmıştır.

146 • L U V İ U Y G A R L I Ğ I

“Kuzey ülkeleri adalarında tir tir titriyordu. Nehir ağızlarından kanallara girdiler

[Nil deltası]. Nefes alamadılar, burunları tıkandı. Kral Hazretleri kasırga gibi

eserek onlarla savaştı; onun yarattığı korku ve dehşet duygusu bedenlerini

kapladı, oldukları yerde kapaklandılar ve alt edildiler. Kalpleri yerinden alındı

ve ruhları uçup gitti, silahları denize dağıldı.” – III. Ramses döneminden Medinet

Habu’daki Deniz Kavimleri yazıtları (Breasted)

“Konuşmacı (III. Ramses?) bölük pörçük detayları şatafatlı konuşma figürleri ile

donatıp vezinli bir yapıda sunarak mantıklı bir argüman yerine açıkça retorik bir

efekt hedeflemiştir. Metaforların, benzetmelerin ve mecazların olduğu gibi ele

alındığı yüzeysel bir okuma bu olayların yeniden kurgulanmasında korkunç bir

hataya neden olacaktır.” – Donald B. Redford 2000, 7

“Deniz Kavimleri göçüne katılan halkların bir kısmının daha önceden özelikle

Batı Anadolu’yu yurt edindiklerine, diğer grupların da ancak zaman içerisinde

onlara katıldıklarına dair kanıtlar söz konusudur.” – Jörg Klinger 2007, 117

147D E N İ Z K AV İ M L E R İ •

6.2 Deniz Kavimlerinin Saldırılarıyla İlgili

Hipotezler

E l i m i zd e k i b i l g i l e r
Bugüne kadar sunulan açıklamalar yetersiz kalıyor. Deniz Kavimleri,
arkeoloji araştırmalarının en çok tartışılan, en zor ve en karmaşık ko-

nuları arasında yer alır. Bugüne kadar birçok disiplinlerarası kongre
sadece bu konuya adanmıştır. Aşağıda sıralanan tezler ise tartışılmaya
devam edilmektedir:

1. Uzun süre devam eden kuraklık, Bronz Çağı toplumunun ekonomik
ve beslenme kaynaklarını kurutup, göçleri tetikledi. (Carpenter 1966)

2. Troia Savaşı zincirleme bir olaylar dizisinin başlangıcını oluştur-
du. Deniz Kavimleri, Troia Savaşı’ndan sağ kurtulup veya çöken
Yunanistan’dan kaçıp yeni yerleşim alanları arayan halklardır. (Hello
& Simpson 1971)

3. Miken uygarlığının tarımsal faaliyetleri neredeyse sadece hububatı
temel aldığından kötü hasatlar durumunda son derece kırılgandı.
Ürünün yok olması ya da bir dizi kötü hasat, komşu bölgelere saldı-
rıları kışkırttı ve gerginlikleri tetikledi. (Betancourt 1976)

4. Deniz Kavimleri, Orta Avrupa’dan geldi. İlk önce Yunanistan’da Mi-
ken uygarlığını yıktılar, sonra sırasıyla Troia, Hattuşa ve III. Ramses
tarafından bahsedilen, Doğu Akdeniz’deki yerleşim bölgelerini yakıp
yıktılar. (Schachermeyr 1982)

5. Deniz Kavimlerinin ilk saldırıları Merneptah’ın yönetimi altında
gerçekleşti, sonra bu saldırıları Troia Savaşı ve Miken Kültürünün
çöküşü takip etti. En sonunda Hitit ülkesini yok eden ikinci bir Deniz
Kavimleri saldırısı başladı. (Taylour 1983)

6. Deniz Kavimleri, Adriyatik Denizi çevresi ve Orta Avrupa’dan geldi.
Aradan yaklaşık bir kuşak geçtikten sonra önce Ege havzasını, son-

ra da Doğu Akdeniz’in kıyı bölgesini kontrol altına aldılar. (Bouzek
1985)

7. Deniz Kavimleri, büyük kültürlerin yıkılmasından sonra ortaya çı-
kan, başıboş korsan ve haydutlardan oluşan dağınık bir koalisyondu.
(Sandars 1985)

8. Bronz Çağının sonu, zaman içinde yüzlerce kilometrelik bir alanı etki-
leyerek Mısır, Suriye ve Yunanistan’daki ticari merkezlerin yıkılmasına

148 • L U V İ U Y G A R L I Ğ I

Şerden’ler, Merneptah’ın kayıtlarında hem Mısır’ın hem de muhali�erinin paralı askerleri olarak zikredilir.

149D E N İ Z K AV İ M L E R İ •

neden olan bir depremle başladı. Bu dönemde Deniz Kavimleri de
Doğu Akdeniz’de kıyı kentlerini tehdit ediyordu. Grek krallıklarının
Deniz Kavimlerinden korunmak amacıyla inşa ettiği büyük kaleler
onları ekonomik iflasa sürükledi. Sonuçta toplumsal huzursuzluklar
baş gösterip ticaret çöktü ve ardından kıtlık başladı. (Helck 1987)

9. Geç Helladik IIIB döneminin sonunda, Pylos’tan Makedonya’daki
Kastanas’a, oradan da Troia’ya kadar olan bölgeyi kapsayan bir dizi
deprem meydana geldi. (Kilian 1988)

10. Savaş teknolojisindeki yenilikler, köklü değişimlere neden oldu. Kriz
yıllarından önce askeri çatışmalar savaş arabaları arasında yer alırken,
sonradan ağırlık hareketli piyade birliklerine geçti. (Drews 1993)

Amerikalı genç arkeolog Eric H. Cline’nin olaylara genel bir bakış açısı
getirme denemesi de, cevaplar sunmaktan çok, yeni soruların ortaya
çıkmasına neden olmuştur.

I. Seti döneminde yakalanmış bir grup Şasu Bedevileri.

150 • L U V İ U Y G A R L I Ğ I

Ö n e r i l e r

K r i z y ı l l a r ı n d a k i ü ç fa r k l ı s ava ş

Aslında Bronz Çağının sonunun mantıklı bir şekilde anlaşılamamasının
sebebi, bu bileşenleri oluşturan en önemli unsurlardan biri olan Luvilerin
eksikliğinden kaynaklanıyor olabilir. Üç ayaklı bir mutfak taburesinin bir
ayağı olmayınca işlevi nasıl anlaşılmazsa, Bronz Çağının sonu da Luvi-
ler olmadan, sadece Hititler ve Mikenler göz önüne alınırsa anlaşılmaz.

MÖ 1200 ile 1180 yılları arasında Yunanistan’dan Anadolu’ya ve
Mısır’a kadar her yerde yürütülen arkeolojik kazılar sonucunda aynı
sonuç, yani büyük çaplı bir yıkım ortaya çıkar. Ama bu yıkımın ardında
tek bir neden yattığını söylemek doğru olmaz.

Yirmi yıl kadar önce MÖ 13. yüzyılda Doğu Akdeniz bölgesindeki
ülkelerin siyasi ve ekonomik gelişimi konusunda kronolojik bir rekons-

trüksiyon öne sürdüm. Buna göre karşılıklı saldırılardan oluşan üç savaş
arasında nedensel bağlantılar söz konusudur. İlk önce Deniz Kavimleri
saldırıları denilen olaylar meydana geldi ve aralarında ittifak kuran
küçük Luvi devletlerinin ortak filosu Ege Denizi’nden Doğu Akdeniz’e

Batı Teb’deki kral mezarlarında çalışan zanaatkârlar Deir al-Medina’da kazılan bu yerleşmede sıkı denetim

altında yaşıyordu.

151D E N İ Z K AV İ M L E R İ •

doğru ilerledi. Ege’nin doğu kıyılarından yola çıkan Luvilere karşı bir
kaç yıl sonra Grek Krallıkları – Troia Savaşı olarak anılacak olan savaş-

ta – bir ittifak oluşturdular. En sonunda da Yunanistan’da, dış etkiler-

den tamamen bağımsız bir iç savaş patlak verdi. Önerilen bu tez, kazı
buluntularını, o dönemin belgelerini ve sonraki gelenekleri daha iyi
açıklar. Eski Çağın bu ilk dünya savaşları aşağıdaki bölümlerde ayrıca
ele alınacaktır.

“Ne kadar çok şey öğrenirsek o kadar az bildiğimiz sıklıkla söylenir; bu kavramın

Geç Bronz Çağının sonu ve Deniz Kavimlerinin rolü konusundaki bilgilerimiz

açısından geçerli olduğu kesindir. Geçmişte tarihin yeniden kurgulanması

sırasında ortaya çıkan sorunlara dikkat çekmek ile yetersiz kurgulamaların

yerine tarihi yeniden kurgulamak apayrı şeylerdir.” – James D. Muhly 1984, 54

“Burada açıkça gerekli olan, kriz yıllarına ve Ege ile Doğu Akdeniz’de Bronz

Çağından Demir Çağına geçiş dönemi konusunda yeni bir bakış açısıdır.” –

James D. Muhly 1992, 19

152 • L U V İ U Y G A R L I Ğ I

153D E N İ Z K AV İ M L E R İ •

6.3 Deniz Kavimlerinin İlk Saldırıları

E l i m i zd e k i b i l g i l e r

Mikenler MÖ 1430’larda deniz ticaretinin kontrolünü Minosluların elin-

den aldıktan sonra, Yunanistan anakarasında yaklaşık 200 yıl sürecek bir
refah dönemi başladı. Ne var ki MÖ 1250’lerden itibaren bir takım politik
karışıklıkların baş gösterdiği görülür. Yunanistan’ın yanı sıra Anadolu’da
da, muhtemel bir savaş beklentisi yüzünden büyük yukarı şehirler inşa
edildi ve var olan eski saraylar daha da güçlendirildi.

Kısa bir süre sonra Doğu Akdeniz’de birçok şehir merkezini ve özel-
likle de sarayları içine alan bir yıkım dalgası yayılmaya başladı. Kıbrıs,
Suriye ve Filistin’de düzinelerce liman şehri yok edildi. Başkent Hattuşa
bir gecede terk edildi ve onunla birlikte Hitit İmparatorluğu çöktü. Bu-

nunla beraber Deniz Kavimleri saldırıları bu büyük kargaşanın yalnızca
başlangıcını teşkil etti. Troia yakılıp yıkıldı, sonradan kısmen yeniden
inşa edildiyse de eski önemine asla ulaşamadı. Mykenai, Tiryns, Pylos
ve Yunanistan’daki diğer yerlerde bulunan Miken krallarının sarayları
da, bu kapsamlı genel yıkımın kurbanı oldu.

Arkeolojik kalıntılarda kendini gösteren yıkım, o döneme ait belge-

lere de yansımıştır. Ugarit kralının Kıbrıs’taki meslektaşına gönderdiği
mektup çok ünlüdür:

“Düşman gemileri burada, kentlerimi ateşe verdiler ve ülkeye
büyük zarar verdiler. Birliklerimin Hitit topraklarında olduğunu,
bütün gemilerimin de Likya’da olduğunu ve henüz dönmediğini
bilmiyor muydun? Onun için ülke yalnız başına kaldı…” alıntı-
layan: Nancy Sandars 1985, 143

Hattuşa’daki son yazıtlardan birinde II. Şuppiluliuma, saldırganları nasıl
yendiğiyle övünür:

“Ben, Büyük Kral Şuppiluliuma, hemen denize ulaştım. Alasiya’nın
gemileriyle denizde üç defa karşı karşıya kaldım ve onları

Soldaki sayfa: Deniz Halklarının kökenleri Ege’ye kadar geri izlenebiliyor. Görünüşe göre, bu halklar bir ittifak

kurarak Hititlere güneyden saldıran Luvi prenslikleriydi.

154 • L U V İ U Y G A R L I Ğ I

yendim; gemileri ele ge-

çirdim ve onlara denizde
ateşe verdim. Ama karaya
döndüğümde Alasiya’dan
düşmanlarım benimle
savaşmak için kalabalık
sayılarda geldiler.” KBo
XII 38 (CTH 121) III 1’–13’,
alıntılayan: Trevor Bryce
2005, 332

Ancak sonuçta çöken Hitit
İmparatorluğu olur, dolayı-
sıyla düşman saldırılarıyla
Hititlerin çöküşü arasında
nedensel bir ilişki belirlemek
daha olası görünmektedir.

Ö n e r i l e r

Kü ç ü k L u v i k ra l l ı k l a r ı n ı n b i r l e ş m e s i

Anadolu’nun MÖ 1200’lerdeki politik durumu günümüz haritalarında,
bölgenin tamamı o dönemde doğrudan veya dolaylı vasalları yoluyla
Hitit İmparatorluğu’nun kontrolü altındaymış gibi gösterilir. Bu durum
gerçek olsaydı herhalde Hatti’nin Büyük Kralı da çok sevinirdi. Halbuki
aslında Hitit halkının yaşadığı bölge ve Hititçe konuşulan alan oldukça
küçüktü.

Hitit İmparatorluğunun etrafı daima kendisine karşı düşmanca tavır
içerisinde olan komşularla çevriliydi. MÖ 13. yüzyılın sonuna doğru bu
durum daha da tehlikeli bir hale geldi: Hitit İmparatorluğu, kendisine
hiç bir zaman itaat etmeyen kuzeydeki Kaşka ve Azzi topluluklarının
sürekli tehdidi altındaydı. Doğuda ise Mittani Devleti, Hitit topraklarına

Deniz Kavimleri savaşçılarının çoğu karakteristik olarak kuş

teleğinden taçlar takınmış olarak betimlenmiştir.

Sağdaki sayfa: Batı Teb’deki Medinet Habu’da yer alan III. Ramses’in mezar tapınağında esir edilen Deniz

Halkları (kuş teleği taç takanlar) betimi.

155D E N İ Z K AV İ M L E R İ •

156 • L U V İ U Y G A R L I Ğ I

baskı uyguluyordu; Mittani orduları bazen Yukarı Fırat yakınlarındaki
İsuwa bölgesinde yer alan Maden ve Ergani’deki madenlerin kontro-

lünü ele geçiriyordu. Güneyde durum daha da zordu, çünkü uzun bir
süre Hititlere bağlı kalan Kizzuwatna devleti büyük krallıktan ayrılıp
ona karşı düşmanca bir tavır takınmaya başlamıştı. Batı’da ise küçük
krallıkları kontrol ve koordine etmesi amacıyla ilk kez bir vasal yetkili
atanmıştı. Bu görev batıda o dönemin en büyük ve en etkili ülkelerinden
olan Mira’ya verilmiş olmalıydı. Bu durumda Hattilerin Büyük Kralı son
derece bağımlı bir hale gelmişti çünkü lider vasal devlet büyük krallığa
karşı çıkarsa, imparatorluğun sonu anlamına gelirdi ki, öyle de oldu.

Muhtemelen bu savaşı tetikleyen faktör, Kıbrıs’ın ele geçirilmesi ol-
du. Büyük kral IV. Tudhaliya, muhtemelen oradaki bakır madenlerini
ele geçirmek amacıyla, beklenmedik bir anda adaya saldırdı. Hitit or-

dusu saldırılarında ilk defa gemilerden yararlandı. O dönemde deniz
ticaretinde son derece faal olan Batı Anadolu’daki Luvi krallıkları için
Kıbrıs önemli bir liman olabilirdi. Bu krallıkların bir kısmı Hitit İmpa-

ratorluğunun vasalı olsalar da, genelde Hitit İmparatorluğuna sadık
değillerdi. Hititlerin Kıbrıs’ı ele geçirerek deniz ticaretini alt üst etmesi
bardağı taşıran son damla olmuş olabilir. Bu krallıklar, tek başlarına
Hitit İmparatorluğuyla baş edemeyeceklerini biliyordu, ama birlikte bu
zulmü sonlandırmak için bir fırsatları olabilirdi.

Dolayısıyla Luviler bir araya gelerek askeri bir birlik oluşturdular
ve kısa zamanda saldırı amaçlı, hızlı ve kullanışlı gemilerden oluşan bir
donanma kurdular. Luviler Hitit ülkesine karadan doğrudan saldırmak
yerine, deniz yoluyla Hititlerin Kıbrıs ve Suriye’deki topraklarına ulaş-

tılar. Lukkaların ve Şerdenlerin paralı askerlerden oluşan ünlü birlikleri
neredeyse bir gecede bir donanmaya dönüştü; Deniz Kavimleri olarak
bilinen bu koalisyon bu defa büyük Hitit İmparatorluğu için değil ona
karşı savaşıyordu.

Hatti’deki yeni yönetimin başında II. Şuppiluliuma vardı. Güneyde
planlı bir saldırı dalgası ile karşı karşıya kaldığı zaman, buna hiç bir
şekilde hazırlıklı değildi. Hititler tarihlerinde ilk kez deniz savaşların-

da – hatta bu tür üç savaşta – mücadele etmek zorunda kaldılar. Deniz
savaşlarında herhangi bir sonuç alınamadığından olsa gerek, savaşlar
karada da devam etti. Deniz Kavimlerini oluşturan çapulcu Luviler
sonradan Karadeniz bölgesindeki ülkeler tarafından da desteklendi.
Kuzeyden kaynaklanan bir yıkım dalgası Hattuşa’ya kadar yayıldı.

157D E N İ Z K AV İ M L E R İ •

Kaşkalar Hitit ordusunun yokluğundan istifade edip başkent Hattuşa’ya
saldırdılar. Fakat oraya geldiklerinde şehrin terkedildiğini gördüler: belli
ki şehir halkı ufukta gördüğü duman yoluyla saldırıdan önceden haber-
dar olmuştu. Giderken de yanlarında taşınabilecek her şeyi almışlardı.
Saldıranlar şehirde kimseyi bulamayınca yönetim binalarını ve birkaç
tapınağı ateşe vermekten başka bir şey yapamadılar.

Hitit orduları savaştayken başkentin düştüğü haberi onlara ulaştı.
Askerlerin mücadele ruhunu kaybetmesine neden olan olay ise, muhte-

melen büyük kralın savaşta bir yerde öldürülmesi oldu. Böylece Hititle-

rin Ön Asya’daki yaklaşık dört yüz yıllık egemenlikleri tamamıyla sona
erdi. Ve bu güçlü imparatorluğun bir daha ortaya çıkması için aradan
üç bin yıl geçmesi gerekecekti.

III. Ramses’in mezar tapınağında Deniz Kavimleri işgallerinin betimi.

158 • L U V İ U Y G A R L I Ğ I

“Yabancı ülkelere gelince, aralarında gizli bir ittifak kurdular. Ülke aniden

kendini bir savaşın ortasında buldu. Hatti’den Kode’ye [Kizzuwatna],

Karkamış, Arzawa ve Alasiya’ya kadar hiçbir ülke karşılarında direnemedi,

bütün bağlantıları kesildi. Amurru yakınlarında bir yerde bir konaklama yeri

kuruldu. Halkını ve topraklarını daha önce hiç yokmuş gibi mahvettiler. Onlar

Mısır’a doğru ilerlerken önlerindeki yangın giderek genişliyordu. Müttefikleri

olan Peleset, Tekker, Şekeleş, Denen ve Weşeşler topraklarını birleştirmişti.

Yeryüzünün sınırında bile yer alan topraklara el atarken yürekleri güven

doluydu: ’Planlarımız başarılı olacak’.” – Medinet Habu’da Deniz Kavimleri

Yazıtları (Breasted)

“Başkaldırının merkezi Lukka ve Arzawa topraklarıydı. Mısırlıların çarpıcı

deyimiyle ’bedenleri titriyordu’.” Nancy Sandars 1985, 140

“Arzawa ülkeleri zaman zaman kuvvetlerini özellikle Hititler gibi güçlü

düşmanlara karşı büyük askeri operasyonlar için birleştirebiliyorlardı.” – Trevor

Bryce 2011, 366

“Gerçekten de Mısır’daki kayıtlarda yer alan bütün grupların Anadolu ve

özellikle Batı Anadolu kökenli olması mümkündür.” – Trevor Bryce 2005, 338

“Aynı zamanda eski Anadolu tarihinde, özellikle Hatti’nin iç politikalarında

değişim olacağı hissedildiğinde Hitit İmparatorluğunun komşularının ve vasal

devletlerin daha tehlikeli olmaya başladıkları bilinir.” – Susanne Heinhold-

Krahmer 1977, 47

“Bir belgede Batı Anadolu’daki bir devletin Hitit İmparatorluğunun son

zamanlarında onunla neredeyse eşdeğer olduğuna işaret edilmektedir.” – İlya

Yakubovich 2010, 85, KBO 18.18’den söz ederken (CTH 186.4)

“Bununla birlikte Batı Anadolu bölgesi ’Deniz Kavimlerinin hareketlerinin

ortaya çıktığı yer olabilir. Çünkü bu bölgenin, Bronz Çağındaki başlıca güçler

tarafından kurulan büyük politik yapıların ilk çökmeye ve parçalanmaya

başladığı yer olduğu anlaşılıyor.” – Trevor Bryce 2005, 338

“Güneyde deniz yoluyla hücum eden düşmana karşı çaresiz, hayatta kalma

savaşında aç ve bitkin düşen O [Hattuşa] kuzeyden batıya doğru ülkeyi silip

süpüren Kaşka ve Muşki çeteleri için kolay bir yem haline geldi.” – İtamar Singer

2011, 373

159D E N İ Z K AV İ M L E R İ •

6.4 Mikenlerin Karşı Saldırısı Olarak Troia Savaşı

E l i m i zd e k i b i l g i l e r

MÖ 1192 yılından sonraki dönemde yaşanan olaylarla ilgili herhangi
bir yazılı belge yoktur. Hattuşa’da ne kral ne de kâtip kalmıştı, Mısır’da
ise taht kavgaları sürüp gidiyordu. Grekler ise yazı bilgilerini politik
konular için kullanmazlardı. Bu çalkantılı döneme ait elimize geçen çok
az bilgi ise çok daha sonra kaydedilmiştir.

Sonraki kuşaklar Bronz Çağı sonundaki kültürel çöküşü Troia Sa-

vaşıyla bağdaştırmak konusunda fikir birliği göstermiştir. Grek tarih-

çileri, bu ihtilafın Kahramanlık Çağının sonunu getirdiği konusunda
hemfikirdi. Homeros, atalarının Kuzey Yunanistan’da Makedonya’dan,
Batı Anadolu’nun tamamına ve Kilikya’ya kadar uzanan bir bölgeden
kaynaklanmış, hatta Karadeniz bölgesindeki halklar tarafından da des-

teklenen bir ittifaka karşı savaştığını anlatır (İlyada 2.816-877). Böylece
Greklerin Troia Savaşı’na dair anıları, MÖ 1200’den sonraki, arkeolojik
olarak belgelenmiş olan genel yıkım dalgasının bir unsuru haline gelir.

Hitit İmparatorluğu yenildikten sonra birleşik Yunan birlikleri Batı Anadolu’daki Luvi liman kentlerine saldırılar

düzenledi.

160 • L U V İ U Y G A R L I Ğ I

Ö n e r i l e r

Ö n l ey i c i b i r ka r ş ı s a l d ı r ı

Luviler Güneydoğu Anadolu, Suriye kıyıları ve Kıbrıs’ı hâkimiyetlerine
alıp Hattuşa’yı yenilgiye uğrattığı ve Hitit aristokrasisini ortadan kal-
dırdığı zaman, Batı Anadolu kökenli bu küçük devletler birdenbire
Kuzey Yunanistan’dan Anadolu, Suriye ve Kenan ülkesine hatta Mısır
sınırına kadar uzanan bir bölgeyi kontrolleri altına aldılar. Luviler, Hitit
hegemonyasını kırmak için kendilerine hedef olarak özellikle yönetici
sınıfı seçtiler. Çiftçilikle uğraşan ve büyük ölçüde Luvice konuşan halk
ise bu yıkımlardan doğrudan zarar görmedi. Dolayısıyla bölgenin eko-

nomik altyapısı, çiftçilik, el sanatları ve madencilik bu durumdan fazla
etkilenmedi. Kocaman bir coğrafyaya hükmeden Luviler, aynı zamanda
Doğu Akdeniz’deki bütün madenlere, kara ve denizlerdeki bütün ticaret
yollarına da sahip hale geldi.

Yunanistan anakarasındaki Miken krallıklarının Deniz Kavimlerinin
saldırısına uğramadığı anlaşılmaktadır. Fakat Batı Anadolu’da Mikenlere
ait bazı limanlar durumdan etkilenmiş ya da taraf değiştirmiş olabilir.
Ama Greklerin olaylara doğrudan doğruya müdahale etmesi için bir
neden yoktu. Öte yandan hem Karadeniz’e çıkan yollar, hem de Kıb-

rıs üzerinden Suriye ve Mezopotamya’ya ulaşan yollar artık Luvilerin
kontrolündeydi. Ama yeraltı zenginlikleri, verimli tarım arazileri, de-

vamlı akan nehirlerin seyirleri ve ticaret yolları göz önüne alındığında,
Mikenler gerçekten üstün olan bir güçle karşı karşıya kalmak üzereydi.
Bunun bilincinde olan Mikenlerin tamamıyla bağımlı hale gelmemek
için ve kapsamlı bir hazırlık döneminden sonra Batı Anadolu’ya sal-
dırmak için plan yaptıkları anlaşılmaktadır. Homeros’un anlattıklarına
göre Odysseus dahil birçok Grek soylusu, başlangıçta savaşa katılmak
istememişti. Herkes savaşa katılma konusunda fikir birliğine vardıktan
sonra da donanmanın oluşturulması iki yıl daha sürmüştü. Grekler yak-

laşık 1200 gemiyle Batı Anadolu kıyılarına hücum edip rotayı Troia’ya
çevirmeden önce düzinelerce Luvi kıyı kentini yerle bir ettiler. Luvilerin
hem bu kadar geniş bir alanı, hem de kendi kentlerini başarılı bir şekilde
savunması imkânsızdı.

Deniz Kavimlerinin istilalarından sonra yıkım dalgalarının tersine
devam etmesinin nedeni budur. Her iki saldırı dalgası da batıdan do-

ğuya doğru yer almıştır, ancak saldırganları harekete geçiren faktörler
farklıydı. Deniz Kavimlerinin saldırıları çerçevesinde, Batı Anadolu’nun

161D E N İ Z K AV İ M L E R İ •

birleşik askeri birlikleri Suriye’ye karşı saldırıya geçti. On yıl kadar sonra
yer alan ve Troia Savaşı olarak bilinen ihtilaf çerçevesinde ise, Grek as-

keri birlikleri bir araya gelerek Batı Anadolu’ya saldırdılar. Bu anlamda
Homeros ve diğer Antik Çağ yazarları tarafından anlatılan Troia Savaşı,
aslında daha önce zafer kazanan Deniz Kavimlerine karşı bir saldırıdır.
Gerçekten de, Homeros’un İlyada’da tasvir ettiği Troia’daki birlikler ile
Deniz Kavimlerinin geldikleri yerler birbirini tutar. Bu durumda Deniz
Kavimleri fetihlerinin neden devam etmediği ve bu bölgelere neden
kalıcı olarak yerleşmedikleri sorusu da cevaplanmış olur, çünkü Luviler
anavatanlarını savunmak amacıyla topraklarına geri dönmek zorunda
kalacaklardı.

Medinet Habu’daki yazıtlarda Deniz Kavimlerinin saldırıları sonucu
zarar gören ülkeler arasında Luvilerin Batı Anadolu’daki ana merkezle-

rinden biri olan Arzawa’nın ismi de geçmektedir. Eğer Deniz Kavimleri,
Luvilerden oluşan bir birlik ise, Arzawa’nın onlar tarafından yıkılmasının
hiç bir mantıklı tarafı yoktur. Halbuki Arzawa Deniz Kavimleri saldırıları
sonucu değil, sonraki dönemde Mikenler tarafından düzenlenen karşıt
saldırılar sonucu yıkılmıştır. Olaylar olduktan on beş yıl sonra Mısırlı
kâtipler, tarihsel doğruluğa fazla dikkat etmemiş olabilirler. Hatta kimin
kime saldırdığına çok önem
vermemiş olabilirler. Sonuçta
İkinci Dünya Savaşı’nda hem
Pearl Harbor, hem de Hiros-

hima nasıl mahvolduysa, hem
Hatti, hem de Arzawa zarar
gördü. Mısır’ın daha önceki
bazı güçlü düşmanları da,
müttefikleri de yok olup gittiği
için III. Ramses’e yenilgilerini
kendi muhteşem zaferiymiş
gibi sundu.

Deniz Kavimlerinin Ugarit’e
yönelttiği saldırının tam ola-

rak belirlenebilmiş olması
(MÖ Ocak 1192’den sonra),
kriz yıllarının süresi konu-

sunda da bazı hesaplamaların

Priamos’un babası Laomedon, ilk Troia Savaşında

Herakles’in attığı bir okla vurularak öldü; bu olay Münih

Glyptothek’te teşhirde olan Aphaia II Tapınağının doğu

alınlığında betimlenmiştir.

162 • L U V İ U Y G A R L I Ğ I

yapılmasına imkân sağlamaktadır. Sevillalı İsidorus’a göre (Etymologiae

1.42), Musa’dan sonraki en eski tarih yazarı olan Frigyalı Dares (44) Troia
Savaşı’nın ne kadar sürdüğünü tamı tamına hesaplamıştı: 10 yıl, 6 ay 12
gün. Homeros’a göre (İlyada 12.15), savaşın tamamı on yıl sürmüştür.
Kaisareialı Eusebios Troia’nın yıkımını, yani savaşın sonunu MÖ 1182
yılına tarihlendirir, bu da MÖ 1192 yılında, yani on yıl önce vuku bulan
Ugarit’in saldırı tarihine uyar. Troia’nın kesin olarak düştüğü tarihin
yedinci dolunay gecesi olduğu iddia edilir; bu da MÖ 1182 yılının 13
Temmuz tarihine denk düşer. Eğer bu veriler doğruysa, Deniz Kavim-

leri saldırıları ile Troia Savaşının toplamı 10 yıl, 6 ay kadar sürmüştür.

Troia Savaşından bir sanatçı imgelemi.

163D E N İ Z K AV İ M L E R İ •

Yunan savaşçı bir Troialıyı kovalıyor. Troialı, Deniz Halklarının karakteristiği olan kuş teleğinden bir taç

takınmış.

164 • L U V İ U Y G A R L I Ğ I

“Eğer Aşşuwa İttifakı’nın ağırlık merkezi gerçekten yarımadanın [Anadolu’nun]

kuzeybatısı idiyse, ki bu muhtemel gibi görünüyor, yapısı ve coğrafi genişliği

şaşırtıcı bir şekilde İlyada’da bahsedilen Troia İttifakı ile benzerdi. Buna ek

olarak Mikenlerin doğuya ve güneydoğuya doğru genişlemesini engelleyen

ve MÖ y. 1240 ile 1220 yılları arasında Mikenlerin doğu ile olan ticaretini güçlü

bir şekilde sınırlayan da böyle bir politik ittifak olabilirdi.” – William Foxwell

Albright 1950, 169

“Troia Savaşı döneminde Troia’yı Batı Anadolu olarak yorumlamalıyız.” Gerald

Avery Wainwright 1959, 206

“Kayıtlarımızda devletinizin bir zamanlar… Avrupa’nın tamamına ve Asya’ya

saldırarak büyük bir küstahlıkla ilerlemekte olan güçlü bir düşmana karşı

durduğu anlatılır.” – Platon, Timaios 24e (Lamb)

“Gemilerimle on iki şehri ele geçirip yağmaladım, on birine de Troia’nın olduğu

verimli bölgede, karadan saldırdım. Hepsinden muhteşem ganimetler alıp

götürdüm.” – Akhilleus, Homeros, İlyada 9.398 (Fagles)

165D E N İ Z K AV İ M L E R İ •

6.5 Yunanistan Anakarasında İç Savaş

E l i m i zd e k i b i l g i l e r

MÖ 1200’lerden sonra Yunanistan’da baş gösteren karışıklıklar ve yı-
kımlar Kahramanlık Çağının sonunu hazırlamaya başladı. Saray kültürü
ile bağlantılı ortaya çıkmış farklı kazanımlar – özellikle yazı – kaybolup
gitti. Bazı yerler yıkıldı, çoğu yerleşim yeri tamamıyla terk edildi. Fakat
eski iktidar merkezlerinden uzak yerlerde bazı yeni şehirlerin de temel-
leri atıldı. Arkeolojik kazılarda ortaya çıkarılan bilgilere göre Tiryns’in
aşağı şehrinde MÖ 1180 yılından sonra, en az bir tanesi yukarı şehrin
dış duvarına bitişik olmak üzere çeşitli
yeni konaklar ortaya çıkmaya başladı.
Argos düzlüğünde görülen yerleşim
yerlerinin ise tamamıyla korunaksız
olarak inşa edildiği görülür. Bu şekilde
Miken Kültürü bir kaç kuşak daha var
olmaya devam edip daha sonra tarih
sahnesinden kaybolup gitti.

Miken uygarlığının yıkım nedenleri
üzerine birçok hipotez ortaya atılmıştır,
fakat bugüne kadar hiç biri tatmin edici
bir açıklama getirememiştir. Yazı bilgi-
si kaybolduktan sonra, bu döneme ait
anılar yüzyıllar boyunca sözlü gelenek
olarak devam etti ama bu epik anlatı-
ların çok azı günümüze gelebilmiştir.
Homeros da kendi destanları için, bu
geleneğe ait bazı anlatımları kullanmıştır.

Ö n e r i l e r

M i ke n l e r z a fe r l e r i n i n key f i n i s ü re m e d i

Troia Savaşı, Homeros’un okurlarını etkilemek amacıyla yazdığı gibi
kaçırılan bir kadını kurtarmak amacıyla değil, muhtemelen Batı Anado-

lu’daki yeraltı zenginliklerinin ve ticaret yollarının denetimini ele geçir-

mek amacıyla yapılmıştır. Troia çatışmaların merkezi bile olmayabilirdi,
ama bu büyük mücadelenin son perdesini oluşturmuştur.

Troia düştükten sonra, Pylos’taki Nestor

Sarayında bir katip bir Lineer B tabletinin

arka yüzündeki ıslak kile bir labirent

kazımıştır.

166 • L U V İ U Y G A R L I Ğ I

Miken kuvvetlerinin Luvileri yenip Troia’yı ele geçirmesine rağmen,
uygarlıkları yine de ortadan kaybolmaya mahkûmdu. Epik anlatıların
eve dönüş (Nostoi) ile ilgili bölümleri, Miken krallarının Troia Savaşın-

dan dolayı yokluğunda, saraylarında neler olup bittiğinden bahseder:
çoğu yerde kralın eşi, kralın vekiliyle işbirliği yapıp tahta el koymuştu.
Özellikle vekiller, savaştan dönen krallara yerlerini geri vermek isteme-

di. Patlak veren iç savaş bir yukarı şehirden diğerine sıçrayarak bütün
ülkeye yayıldı.

Bu anlamda, Odysseia’nın 1-4 ve 13-24’üncü bölümlerinde Peloponez’de
MÖ 1175 civarında hâkim olan politik durumun etkileyici ve doğru bir
betimlenmesi verilmiş olmalıdır. Homeros burada Argolis Krallığının
isyancıların eline geçtiğini öne sürer. Odysseus’un İthaka’daki sarayı-
na kaos hâkimdi, çünkü 108 kişi birden kralın meşru halefi olmak için
Penelope’ye kur yaparak birbiriyle yarışıyordu. Diğer taraftan Pylos’ta
Odysseus’un oğlu Telemakhos, Nestor’un ülkeyi geleneksel tarzda yö-

nettiğine tanık olur.
Yunanistan’da bile doğudan batıya doğru bir yıkım dalgasının ger-

çekleştiği görülür. Önce Pylos, sonra da İthaka isyancıların eline geçen
son saraylar olabilir. Nestor’un sarayının son günlerine ait, Linear-B
yazıları içeren tabletlerden saldırılara karşı hazırlık yapıldığı anlaşılır.

MÖ 1100 civarından bir Myken Savaşçı Vazosunda savaş malzemelerinin anısı yansımaktadır.

167D E N İ Z K AV İ M L E R İ •

Önce Argos’tan Pylos’a, oradan da İthaka’ya kaçan kâhin Theoklymenos,
Pylos’u savunan kişilerin duygularını şöyle anlatır:

“Çığlıklar duyuyorum. Karanlığın içinden akan gözyaşlarını gö-

rüyorum, duvarlardan ve ortadaki direkten aşağı kan akıyor; Hol
ve avlu kurşun gölgelerle dolu, sonsuz gece Erebos’a çabalıyorlar.
Göklerdeki güneş ışığı kayboldu ve karanlık hükümdarlığı her
şeye hâkim oldu.” – Homeros, Odysseia 20.353 (Rieu)

“Göklerdeki güneş ışığı kayboldu” cümlesi, Yunanistan’da MÖ 16 Nisan
1178 tarihinde gerçekleşen tam güneş tutulması şeklinde yorumlanmıştır.

Medinet Habu’da, esir edilmiş Deniz Kavimleri askerleri betimi.

“İlion’u on yıl boyunca kuşattılar ve bu süre boyunca saldırganların herbirinin

memleketlerinde işleri ters gitmeye başladı. Genç kuşak isyan etti ve

şehirlerine, evlerine dönen askerleri o kadar çirkin ve acımasız bir şekilde

karşıladılar ki sonuçta büyük ölçekli cinayetler, katliamlar ve sürgünler yaşandı.”

Platon, Yasalar 3.678 (Saunders)

“Troia Savaşından sonra bile Grekler hareketliliklerine ve yer değiştirmeye

devam ettiler, ama hiç durup dinlenmemelerine rağmen güçlerini arttırmadılar.

Greklerin İlion’dan dönüşünün gecikmesi çeşitli yeniliklere yol açtı ve birçok

şehirde başkaldırılar yaşandı; şehirlerden kovulanlar da kendilerine başka

yerlerde şehirler kurdular.” Thukydides, Peloponez Savaşları 1.12 (Hobbes)

168 • L U V İ U Y G A R L I Ğ I

169D E N İ Z K AV İ M L E R İ •

Önceki iki sayfa: Burada Roma dönemine ait Traianus Kutsal Alanının gösterildiği Pergamon 1871 yılından

beri yoğun şekilde incelenmektedir. Yine de sitin Son Tunç Çağı iskanı hakkında çok az şey bilinmektedir.

7 . D e m i r Ç a ğ ı

7.1 Demir Çağı Başındaki Kavimler Göçü

E l i m i zd e k i b i l g i l e r

Deniz Kavimleri saldırıları sırasında ve sonrasında geniş kapsamlı bir
Kavimler Göçü başladı. III. Ramses’in Medinet Habu’da bulunan mezar
tapınağındaki rölyeflerde kağnılara yüklenmiş eşyaları ile yola düşmüş
aileler tasvir edilmiştir. Birçok bilim adamına göre, burada tasvir edilen
göçebe gruplar, Deniz Kavimleriyle koalisyon oluşturanlardır. Göçlerin
oluşum nedeniyle ilgili yapılan açıklamalar, genellikle Deniz Kavimle-

rinin saldırılarıyla ilgili yapılan açıklamalarla ilişkilidir.
Yunan anakarasında yerleşim alanlarının yüzde 80’i tamamıyla terk

edilir. Bazı saraylar, şiddetli bir yıkımın izlerini taşırken, bazıları hiç bir
yıkım izi olmadan terk edilmiştir. Miken kültürü 150 yıla yakın bir süre
daha, zayıf bir halde var olmaya devam edip sonra tamamıyla kaybolur.

Yunanistan’daki eski iktidar merkezlerinde nüfus büyük ölçüde aza-

lırken, özellikle önceden uzak mesafeli ticari ilişkilerin geliştiği çevre ve
bölgelerde artmaya başlar. Bu bölgeler arasında Euboea, Rodos, Kıbrıs
ve Suriye’den Kenan Ülkesine kadar Doğu Akdeniz kıyıları yer alır. Si-
cilya, Sardinya ve İtalya’nın büyük bölümü bile Bronz Çağı krallıklarının
parçalanmasından istifade eder.

Ö n e r i l e r

U z a k d i ya r l a rd a ye n i b i r b a ş l a n g ı ç

Deniz Kavimleri saldırıları, Kahramanlar Çağının zengin ve soylu
toplumunun, daha önce eşi görülmemiş bir düşüşle basit bir tarımsal
topluma dönüşümüne yol açtı. İnsanlar eski bağımsız ve ademi merke-

ziyetçi yaşam şekillerine geri döndüler. Böylece birçok insan atalarının

172 • L U V İ U Y G A R L I Ğ I

topraklarından ayrılıp uzak diyarlara yerleşti. Var olan politik sistemin
tamamıyla çökmesinden sonra, geriye kalan insanların elinde genelde
hayatları ve yetenekleri dışında fazla bir şey kalmaz; bu şartlarda deniz
ticareti yoluyla hakkında bilgi sahibi olunan uzak diyarlarda yeni bir
başlangıç yapmak mantıklı olur.

Göçler, farklı etnik grupların karışıp kaynaşmasına ve yeni merkezlerle
kültürlerin oluşmasına ön ayak oldu. Bronz Çağı ile Demir Çağı arasın-

daki geçiş bu nedenle sadece kültürel bir kırılma olarak görülmemelidir.
Geç Bronz Çağının politik sistemleri oldukça sadeydi. Birbirleri üzerinde
hâkimiyet kurup birbiriyle savaşan irili ufaklı rakip devletler ve küçük
krallıklar siyasi haritanın da sınırlarını belirliyordu. Ekonominin temeli
tarıma dayanıyordu, uluslararası ticaret ise genellikle metaller ve lüks
tüketim ürünleriyle sınırlı kalıyordu. Zengin olanlar kırsal kesimdeki
halkın vergi ödediği iktidar sahipleriydi. Kültürel gelişimden de, bu
hiyerarşik toplumun sadece üst sınıfları faydalanabiliyordu. Özellikle
Grek saraylarında kullanılan yazı sistemi oldukça karışık ve daha ön-

ceden tecrübesi olmayanlar için okuması tamamen imkânsızdı. Bundan
dolayı, Bronz Çağının bu sosyal yapısı bağlamında eğitimin gelişimi
veya edebi eserlerin oluşabilmesi pek mümkün değildi.

Akdeniz kültürleri bu şartlar altında MÖ 13 yüzyılda, muhtemelen
ulaşabilecekleri en yüksek kültürel seviyeye ulaşmıştı. Bundan sonra
atılacak her yeni adım, var olan yapının yıkılması ve yeni bir başlan-

gıcın oluşmasını şart koşuyordu. Sonuç olarak MÖ 12. yüzyıldaki kriz
yılları, büyük bir kasırga gibi ardında öyle şiddetli bir etki bıraktı ki,
aynı zamanda daha geniş kapsamlı politik ve ekonomik bir dönem
için zemin hazırladı. Günümüz toplumu için temel öneme sahip birçok
kültürel gelişme, bu kriz yıllarından hemen sonra ortaya çıkmıştır. Bu
gelişmeler arasında alfabetik yazı sistemleri, Batı kültürünün en eski
metinleri (örneğin Eski Ahit ve Homeros destanları), tek tanrılı inanç
ve para basımı sayılabilir.

173D E M İ R Ç A Ğ I •

“Anadolu insanlarının platodan güneye, Suriye’nin kuzeyine doğru hareket

ettiğine, Karya’dan, Likya’dan ve belki de Arzawa’dan gelen toplulukların eski

Hitit İmparatorluğunun kenarında yeni, küçük devletler oluşturduğuna dair

birçok arkeolojik ve dilbilimsel kanıt söz konusudur.” Nancy Sandars 1985, 143

“Her hâlükârda Anadolu’nun Geç Bronz Çağındaki halklarının Luvi unsurları

Bronz Çağından sonra, onu takip eden karanlık çağlara kadar var olmaya

devam etmiş, ilk bin yılın Demir Çağı medeniyetleri arasında belirgin bir rol

oynamıştır.” – Trevor Bryce 2005, 349

“İlion’un ele geçirilmesinden sonra Akhalardan kaçan bazı Troialılar küçük

gemileriyle Sicilya’ya ulaştılar, Sikanerlerle sınır komşusu oldular ve Elymer

şeklinde ortak bir adla isimlendirildiler.” – Thukydides, Peloponez Savaşı 6.2

(Hobbes)

“Demir, bronz ve diğer minerallerin madenleri toprakla kaplandığından ve

görünmez hale geldiğinden, yeni metaller çıkarmak mümkün değildi.

Dağlarda bir yerlerde araç gereçler kaldığı takdirde bile, kullanımdan dolayı

hemen aşınıyorlardı ve madencilik zanaatı insanlar arasında yeniden ortaya

çıkana kadar yenileri yapılamıyordu.” – Platon, Yasalar 3.678 (Saunders)

174 • L U V İ U Y G A R L I Ğ I

7.2 Karya

E l i m i zd e k i b i l g i l e r

Maiandros Nehrinin (Büyük Menderes) güneyinde kalan dağlık kıyı
bölgesi Karya olarak bilinir. Bu bölge doğal limanlar açısından zengin
ise de iç bölgelerle bağlantıları elverişli değildir. Xanthos (Eşen Çayı)
ve İndos (Dalaman Çayı) dışındaki nehirlerin çoğu kıyıya doğru akmak
yerine Maiandros’a katılır, dolayısıyla verimli taşkın ovalarının ve kıyı
ovalarının sayısı çok azdır. Ancak Karya yine de Antik Çağda belli başlı
ticari yolların kesiştiği bir bölgeydi. Doğu’dan gelen kara ve deniz yolları
Anadolu’nun güneybatısındaki bu köşede binlerce yıldır stratejik açıdan
büyük önem taşıyan bir bölge olan Ege Denizine ulaşırdı.

Karya’nın başlıca arkeolojik sit alanı olan Miletos 1899 yılından beri
arkeologlar tarafından sistematik olarak araştırıldığı için yerleşim tarihi
son derece iyi belgelenmiştir. MÖ 2. binyılın birinci yarısında Miletos,
Minos uygarlığının etkisi altında gelişme gösterir. Toplumun en azından
üst sınıflarının Girit’ten geldiği sanılır. Bu dönemde Girit’teki eski saray-

larda yaşayan hükümdarlar ve tüccarlar öncelikli olarak metallere erişim
sağlamak amacıyla ticaret yolları oluşturmuştur. Ege bölgesindeki çeşitli
ticaret üsleri ve koloniler bu yolları koruma amacı taşırdı. Girit Mikenle-

rin eline geçtikten sonra Miletos da MÖ 1400 civarında Mikenlerin etkisi
altına girer. MÖ 1300’lerde şehir müthiş bir felakete maruz kalır. Hitit
belgelerine göre Büyük Kral II. Murşili (MÖ 1318-1290) krallığının ikinci
yılında, yani MÖ 1316 civarında ordusunu Luvi devleti Arzawa’yla ve
bu devletin iki büyük şehri Millawanda ve Apaşa’yla savaşmaya gön-

dermiştir. Günümüzde arkeologlar Millawanda’nın Miletos, Apasa’nın
da Ephesos olduğuna inanırlar.

Miletos yeniden inşa edildiği zaman şehrin surları Hitit surlarını
andırdığından Miken etkisinin sona erdiği düşünülür. Büyük III. Kral
Hattuşili (MÖ 1266-1236), Tawagalawa adı verilen bir mektupta Ahhijawa
kralına Arzawalı Piyama-Radu’nun Millawanda’dan yola çıkıp Hititlerin
batılı vasallarına savaş açtığından şikâyet eder. Günümüz araştırmacıları,
Ahhijawa’yla Miken dönemindeki Yunanistan’ın kast edildiği konusun-

da hemfikirdir. Dolayısıyla MÖ 13. yüzyıl ortalarında Arzawa’nın Batı
Anadolu’da Hitit kralına açık bir şekilde destek vermiş olan küçük dev-

letleri ciddi bir şekilde taciz ettiği anlaşılır. Öte yandan Miletos’un kriz
dönemindeki (MÖ 1192-1182) çalkantılardan fazla etkilenmediği sanılır.

175D E M İ R Ç A Ğ I •

Ö n e r i l e r

E g e ’d e K a r ya h â k i m i yet i

Karya’nın adı, “dik topraklar” anlamına gelen Luvice Karuwa kelime-

sinden türemiştir. Hitit döneminde bu bölge Karkişa olarak bilinirdi.
Grekler arasında da, günümüzde Türkçede olduğu gibi Καρία (Karya)
olarak bilinirdi. Karya’nın Halikarnassos (günümüzde Bodrum) liman
şehrinde doğmuş olan Grek tarihçi Herodotos’a göre “Karyalılar başlan-

gıçtan beri bu topraklarda yaşadıklarına inanırlar” (1.171).
Miletos’ta yürütülen kazıların sonuçları temelinde Luvi kültürünün

ortadan kalktığı süre genişletilmiştir, çünkü bir yüzyılı aşan bir süre
boyunca yapılan raporlarda Luvi kelimesi hemen hiç geçmez. 1994’ten
sonra Miletos’un Bronz Çağına ait kalıntılarında kazılar yürütmüş olan
Heidelbergli arkeolog Wolf-Dietrich Niemeier prensipte sadece Minos,
Miken ve Hitit uygarlıklarını birbirinden ayırt ederdi. Dolayısıyla MÖ
13. yüzyılın konu edildiği siyasi haritalarda Hitit İmparatorluğu batıda
Miletos’a kadar uzanırmış gibi gösterilir. Orada Miken etki alanıyla üst
üste gelir. Böyle bir durum kısa bir süre boyunca söz konusu olabilirdi,
ama Bronz Çağının tamamı boyunca böyle olamazdı. Miletos’un Minos
veya Miken etkisi altında olduğu zaman bile bu etki sadece şehrin ken-

disi konusunda geçerli olurdu ve çevresi açısından söz konusu olmaz-

dı. Bronz Çağı neredeyse 2000 yıl sürmüştür. Bu dönemde Karya’nın
iç kesimlerinde muhtemelen ağırlıklı olarak, en azından MÖ 2. binyıl
süresinde Luvice konuşmuş olan endemik Anadolu halkları yaşardı.
Anadolu’nun neredeyse tüm diğer bölgelerinde olduğu üzere Karya
da dönem dönem Hitit merkezi yönetimlerinin hegemonya iddialarına
maruz kalmış ve bu etkiden kurtulmaya çalışmıştı.

Günümüzde Karyalılar hakkında bildiklerimiz arkeolojik saha çalış-

malarından çok, tarihi belgelerden kaynaklanır. Arkeolojik araştırmalar
neredeyse sadece Minos veya Miken etkisi sergileyen kıyı bölgelerindeki
sit alanlarında (Miletos, Müsgebi, İasus) ve/veya Grek kolonizasyonu
dönemine ait merkezlerde veya yerleşim katmanlarında (Stratonikeia)
yürütülmüştür.

Hitit belgelerinde Karkişa (Lukka ve Wilusiya’nın yanı sıra), Aşşuwa
ittifakına üye 22 Luvi krallığı arasında yer alır. Bu ittifak MÖ 15. yüzyılda
üyelerini Hitit İmparatorluğu’nun hegemonya iddialarına karşı savun-

mak amacıyla kurulmuştur. Her ne kadar Büyük Kral I. Tudhaliya (MÖ
y. 1460-1420) bu ittifakı yenilgiye uğrattığını iddia ederse de, iki yüz yıl

176 • L U V İ U Y G A R L I Ğ I

sonra Hitit İmparatorluğu sonsuza kadar ortadan kalkarken Luvi kül-
türü var olmaya ve gelişmeye devam etmiştir.

Homeros İlyada’da (2.869) Miletos şehrinin Karya’ya ait olduğunu,
Karyalıların “Barbarvari gırtlak seslerinden” oluşan bir dil konuştuğu-

nu ve Troialıların müttefiki olduklarını yazar. Hem Herodotos (1.171),
hem de Strabon (7.2) Karyalıların daha önceki adının Lelegler olduğunu
söyler. Strabon’a göre (13:59) Lelegler o dönemde de kısmen görünür
olan kalıntıları kendine özgü bir kâgir yapı stili sergileyen sekiz şehir
kurmuştu. Bu yerleşim yerlerinden biri Halikarnassos’tan sadece birkaç
kilometre iç tarafta olup adı Pedasa’dır (6.20). Hitit döneminde Karya’nın
en doğudaki bölgelerinin adı Pitasa’ydı. MÖ 6 ve 5. yüzyıllarda Pedasa,
komşu olduğu Halikarnassos’tan bile daha önemliydi.

Karyalılar genelde Fenikelilerle bağdaştırılır. Homeros ve Herodotos’un
eserlerinde “Karya” ve “Fenike” terimleri yabancı ve doğulu kelimeleriyle
eşanlamlı olarak da kullanılmıştır. Karyalılar girişimci, cesur ve deniz-

cilikte usta olarak bilinirdi. Denizcilikte o kadar önemli başarılar elde

Platon’dan önceki Yunan ozan, matematikçi, �lozof ve tarihçilerin neredeyse hepsi Anadolu’dandır.

177D E M İ R Ç A Ğ I •

ederlerdi ki “deniz insanları”
olarak bilinirlerdi; bu durum
akla Mısır tapınak yazıtla-

rındaki “Deniz Kavimleri”ni
getirir. Grek tarihçi Diodoros
(5.84.4) ve Kilise tarihçisi Ka-

isareialı Eusebios MÖ 8. yüz-

yılda Karyalıların denizlerdeki
hâkimiyetinden söz eder.

Herodotos’a göre (1.146)
Batı Anadolu’da Grek kolo-

nileri kurulurken işin içinde
Yunanistan’dan hiçbir kadın
yoktu, erkekler de Karyalı
kadınlarla evlenmişti. Bu
da Thales veya Herodotos
gibi Karya’nın şehirlerinde
doğmuş ünlü Greklerin yarı

Karyalı olduğu ve Karya soyundan geldiği anlamına gelir. Dolayısıyla
Herodotos’un (1.171) Karyalıları “tüm ulusların en saygını” olarak gör-

mesi şaşırtıcı değildir. Her ne kadar bu dönemde Grekler Karya’nın kıyı
kentlerine hâkim idiyse de, halkın büyük kısmı Anadolu kökenliydi ve
kendi yerel dillerini konuşurlardı.

Herodotos ayrıca (1.171) “miğferlere sorguç takma modasını başlatanlar
Karyalılardır” der. Bu sorguçlar muhtemelen Deniz Kavimlerinin Medi-
net Habu’daki tasvirlerinin en önemli özelliğinden birini oluşturuyordu.

Yunan-Karia mitolojik yaratığı.

178 • L U V İ U Y G A R L I Ğ I

“Bunlardan Karyalılar ana karaya adalardan gelmiştir; geçmişte Lelegler olarak

bilinen, Minos’un hakimiyetindeki adalarda yaşarlardı… Minos geniş toprakları

kontrolüne aldığından ve savaşta galip geldiğinden, Karyalılar da o dönemde

en çok saygı gören ulustu.” – Herodotos, Tarih 1.171 (Godley)

“Miğferlerine sorguç takma adetini ilk başlatanlar Karyalılardır.” – Herodotos,

Tarih 1.171 (Godley)

“Minos kayıtlara göre Antik Çağda bir donanma oluşturan ilk kraldı. Bugünkü

Yunan denizine ve Kyklades Adalarına hakim oldu…, Karyalıları buradan sürdü

ve kendi çocuklarını kolonilerin yönetimine getirdi.” – Thukydides, Peloponez

Savaşı 1.4 (Hobbes)1

“Ancak son zamanlarda çözülebilen Karya dili büyük olasılıkla… Luviceden

türemiştir.” – Jörg Klinger 2007, 24

“Karyalılar ve komşuları Likyalılar Deniz Kavimleri halklarının bir kolu olabilirler.”

– Alexander Herda 2013, 434

“Troia’nın fethinden sonra Karyalılar gittikçe güçlenerek denizlerin hakimi

oldular.” – Diodoros, Yunan Dünya Tarihi 5.84.4 (Oldfather)

“Karyalılar ve Lelegler Anadolu’da ve Libya’da uzun süre kaldılar. Antik Çağda

tek bir halkın [Luviler] kolları sayılan Lidyalılar, Frigler, Mysialılar ve Likyalılar…

Asya’da uzun süre ayakta kalan ülkeler kurdular.” – Johann Uschold 1836, xv

1 This quotation is repeated on p. 54.

179D E M İ R Ç A Ğ I •

7.3 Frigya

E l i m i zd e k i b i l g i l e r

MÖ 13. yüzyılda Orta Anadolu’nun batısı, Hitit İmparatorluğunun bir
parçasıydı. Asurlulara ait idari belgelere göre Hitit İmparatorluğunun
çöküşünden sonra bu topraklarda birkaç yüzyıl boyunca Muşku adın-

da bir halk yaşardı. MÖ 8. yüzyıl sonlarında Orta Anadolu’da Muşkulu
Mitâ adında güçlü bir kralın yaşadığına çeşitli belgelerde rastlanmıştır.
Grek-Roma tarihyazımcılığına göre o dönemde Büyük Frigya Krallığı
Kral Midas’ın hâkimiyeti altındaydı.

Frigya’nın başkenti ve kralının ikametgâhı olan Gordion, Porsuk Çayı-
nın Sakarya Nehrine (Antik Çağdaki adıyla Sangarios) katıldığı noktaya
yakın yerde bulunurdu. Bronz Çağının tamamı boyunca yaşamış olan
bu kent, Geç Bronz Çağında yoğun bir şekilde kullanılmış olan önemli
bir doğu-batı yolu üzerinde bulunurdu. MÖ 12. yüzyıl başlarında Hitit
İmparatorluğu yıkıldığında Gordion terk edilir. Ancak kısa bir süre son-

ra buraya yeni bir halk yerleşir. MÖ 10. yüzyılda buraya surlarla çevrili

Efes Artemisi, muhtemelen eski Phrygia ana tanrıçası Kybele’nin Yunan ve onu izleyen Roma tanrıçasına

geçişini temsil etmektedir.

180 • L U V İ U Y G A R L I Ğ I

bir yukarı şehir, 9. yüzyılda da bir saray inşa edilir. MÖ 800 civarında
bu saray bir yangında yok olur. O dönemde Orta Anadolu’nun başka
şehirlerinde de (Ankara, Alişar, Hacıbektaş) Frigyalıların var olduğu
görülmüştür. Hattuşa’da kurulmuş olan Frigya şehri, Hitit dönemine ait
selefinin yüzölçümünün tamamını kapsardı. MÖ 8. yüzyılda Kuzeybatı
Anadolu’da bulunan Frigyalı Daskilyon Krallığı Toroslar’daki Tyana’ya
kadar uzanırdı. Bu krallığın en önemli merkezleri Gordion ile Midas’ın
Şehriydi. Gordion yakınlarında oluşturulan krallık nekropolünün içer-

diği büyük tümülüslerin en ünlüsü, MÖ 740 civarına aittir ve Midas’ın
Tümülüsü olarak bilinir. Arkeologlar tarafından incelenen, daha önce el
değmemiş olan bu mezarda sayısız değerli mezar hediyesinin yanı sıra
60 ila 70 yaşlarında kimliği belirsiz bir erkeğin iskeleti vardı.

Frigya dili Anadolu diller grubuna ait değildir. Frigya dilinde yazı
yazmak için Fenike’den kaynaklanmış olan ve Grekçeye benzeyen bir
alfabetik yazı kullanılırdı.

Afyon’a yaklaşık 50 km mesafedeki Phrygia Yazılıkaya’sındaki Midas Anıtının sağ kenarında yer alan Frigçe

yazıtın son kelimesi Midas olarak okunmaktadır.

181D E M İ R Ç A Ğ I •

Ö n e r i l e r

M i d a s ’ ı n t u t t u ğ u h e r ş ey a l t ı n a d ö n ü ş ü rd ü

Homerik Hymnos’lardan birinde (no. 5, Afrodit’e) Frigya’da birçok kale
olduğundan söz edilir. İlyada’da ise Homeros Frigyalıların “saldırgan”
olduğunu (2.864) ve muhtemelen o dönemde ender görülen, hatta hiç
görülmeyen bir şey olduğu anlaşılan atlara bindiklerini (10.432) söyler.
Strabon (12.4.4; 14.5.29) Frigya-

lıları Troia Savaşı döneminde
Makedonya ve Trakya’dan
Orta Anadolu’ya göç etmiş
“Barbarlar ve savaşçılar”
olarak tanımlar. Homeros’a
göre Troia Savaşı sırasında
Güneydoğu Balkanlar’daki
krallıklar Troialıların ya-

nında yer almıştı. Eğer bu
bölgelerden gelen birlikler
gerçekten Deniz Kavimlerinin
istilalarında yer almış ve Hitit
İmparatorluğunun çöküşüne
katkıda bulunmuş olsalardı,
Orta Anadolu’ya göç etmeleri mantıklı olurdu ve galip geldikleri için
Hititlerin topraklarından geçen belli başlı ticari yolları devralırlardı.
Ancak Frigya dilinin Trakya diliyle bağlantılı olmaması, Balkanlar’dan
göç tezine karşıt bir tez oluşturur.

Adını kurucusu Gordias’tan aldığı iddia edilen ve 1950’lerden beri
arkeolojik araştırmalara konu olan Gordion şehri Anadolu’da Erken
Demir Çağında kapsamlı olarak incelenmiş tek önemli şehirdir. Yapı-
lan kazılar sonucunda bu şehrin en azından MÖ 2500’den beri iskân
edildiğini göstermiştir. Ancak Gordion’un Bronz Çağına ait yerleşim
katmanları hakkında fazla bilgi sahibi değiliz, çünkü Frigya dönemine
ait temellerin altında gizli kalmışlardır. Luvi dilinde hiyeroglif yazıları,
bu şehrin hangi uygarlığa ait olduğuna işaret eder.

Gordion’un gelişimi ancak Hitit İmparatorluğunun düşüşünden
sonra zirveye ulaşır. Göçmenler yerel halkı tamamıyla yerlerinden etme-

yip onlarla karışırlar. Frigyalıların göç edip geldikleri memleketleriyle
bağlantılarını koparmadıkları ve bu faktörün imparatorluğun devasa

Midas Anıtı denilen anıt muhtemelen tanrıça Kybele’ye

ithaf edilmiş bir ibadet yerinin parçasıydı.

182 • L U V İ U Y G A R L I Ğ I

başarısına katkıda bulunduğu sanılır. Frigya Krallığı büyük olasılıkla
çeşitli prensliklerden oluşan bir koalisyon veya konfederasyondu. Ame-

rikalı prehistoryacı Machteld Mellink Batı Frigya kültürünü “inanılmaz
derecede güçlü” olarak tarif etmiş ve başarılarının büyük kısmının, hak-

kında çok fazla şey bilmediğimiz Geç Bronz Çağının kültürüne dayandığı
görüşünü ifade etmiştir. Bu sözlerin gizli kalan Luvi kültürüne işaret
ettiğini düşünmek mümkündür. Luviler konusunda daha fazla bilgi
sahibi olmak isteyenlerin yapması gereken tek şey, Gordion’da birkaç
metre daha derinde kazılar gerçekleştirmek olacaktır.

Gordias ve Midas isimlerinin kuşaklar boyunca yaygın olduğu
anlaşılan Frigyalı kralların efsanevi zenginliği, tuttuğu her şeyi altına
dönüştürdüğü söylenen Kral Midas’ın efsanesiyle günümüze kadar
aktarılmıştır. Midas Paktolos Çayında (günümüzde Sart Çayı) yüzdü-

ğünde bu kabiliyetini nehre aktarır, böylece Paktolos’u altın açısından
en zengin nehir haline getirir, bu Nehrin kıyısında bulunan Sardes’in
kralları da Anadolu’nun o dönemdeki en zenginleri olur.

Phrygia’nın başkenti Gordion Sakarya Nehri vadisi ile Babil’e giden ticaret yolunun kavşağında

konumlanmıştı.

183D E M İ R Ç A Ğ I •

Herodotos’a göre Mısırlılar bile Frigyalılara çok eski bir halk gözüyle
bakar.

“Psammetikhos [II] kral olduğu zaman ilk olarak hangi insanların
ortaya çıktığını sordu ve ona Frigyalıların [Mısırlılardan] önce
ortaya çıktığını düşündüklerini söylediler.” – Herodotos, Tarih

2.2 (Macaulay)

Gordion’daki Büyük Tümülüs yaklaşık 50 m yüksekliğe ve 300 m çapa sahiptir. Mezarda 60’lı yaşlarında bir

asilzadenin –muhtemelen Kral Gordios’un– kalıntıları açığa çıkarıldı.

“Frigyalıların, Hattuşa’nın yerle bir edilmesinden de sorumlu olan “Deniz

Kavimleri” arasında yer almış olması mümkündür.” – Martha Sharp Joukowsky

1996, 368

“Batı Frigya kültürünün birçok özelliğinin Batı Anadolu’nun Geç Bronz Çağı

kültüründen kaynaklandığına şüphe yoktur.” – Machteld Mellink 1965, 323

184 • L U V İ U Y G A R L I Ğ I

7.4 Lidya

E l i m i zd e k i b i l g i l e r

Hitit belgelerine göre daha sonra Lidya adını alacak olan Şeha Nehri
Ülkesi, Geç Bronz Çağının en önemli Luvi devletlerinden biriydi. Araş-

tırmacılar, bu ülkenin merkezinin Gediz Nehrinin (Antik Çağdaki adıyla
Hermus Nehri) vadisinde bulunduğu konusunda hemfikirdi. Bu bölgede
çok önemli bir merkez olduğu kesin olan Sardes, doğu-batı arasında,
Ege Denizi kıyısındaki Ephesos’tan 2500 km uzaktaki Basra Körfezinde
Susa’ya kadar uzanan önemli bir yol üzerinde bulunurdu. Bu yol boyunca
ticari mallar ve büyük olasılıkla büyük bir bilgi birikimi Babil’den Batı
Anadolu’ya ve Ege’nın kıyısındaki şehirlere kadar yolculuk yapardı.
Dolayısıyla Lidya’da günümüze kadar ulaşmış olan mimari yapılarla
kaya yüzeyleri üzerinde Doğu’nun ve Ege geleneklerinin kendine özgü
bir karışımı yer alır.

Amerikalı arkeologların Sardes’te yürüttüğü kazılar sonucunda bu-

radaki yerleşim yerinin en azından MÖ 3. binyıldan beri var olduğu ve
Geç Bronz Çağı geleneklerinin Erken Demir Çağının sözde “Karanlık
Yüzyılları”nda da muhafaza edildiği kanıtlanmıştır. Lidya bölgesinin
inanılmaz zenginliği, Doğu ile Batı arasındaki gelişmiş ticaretin yanı
sıra öncelikli olarak zengin mineral yataklarına, daha sonra da yüksek
kalite düzeyindeki zanaat ürünlerine, kaliteli kumaşlara ve hayvancılığa
dayanıyordu.

Sardes’in 10 km kadar kuzeyinde, Gyges Gölü (günümüzde Mar-

mara Gölü) civarındaki bölge 2005’ten beri arkeologlar tarafından sis-

tematik olarak incelenmektedir. Boston Üniversitesinden Christopher
H. Roosevelt ve Christina Luke tarafından yürütülen bir araştırmada
arkeologlar muhtemelen MÖ 1700 civarında kurulup MÖ 1200’e kadar
iskân edilmiş olan en az dört yukarı şehir keşfetmiştir (ikisi büyük ve
ikisi küçük). Daha küçük olan iki yukarı şehir (Kızbazı Tepesi ve Ge-

devre Tepesi) birer hektar yüzölçümündeydi. İkinci en büyük yukarı
şehir (Asartepe) 3,8 hektar büyüklüğündeydi. Dört yukarı şehrin en
büyüğü ve en karmaşığı olan Kaymakçı’da kale surları 8,6 hektarlık
bir bölgeyi çevreler. Burası Troia VI yukarı şehrinin neredeyse beş katı
büyüklüktedir. Kaymakçı, Gyges Gölünün batı kıyısındaki Gül-Dağ
sıradağlarının aşağı zirvesinin tamamını kaplar. Bu yukarı şehir, en
yüksek ve en iyi korunan bölgede bulunan 35 ila 60 metrelik, badem

185D E M İ R Ç A Ğ I •

şeklinde bir platformun etrafında eşmerkezli teraslardan oluşur. Kale
içerisinde, 14 x 18 metre büyüklüğünde, megaron tarzı bir yapı dahil
olmak üzere çeşitli duvarların kalıntıları bulunur. Yukarı şehrin hemen
dışında, bol miktarda çanak ve çömlek parçalarının bulunduğu geniş
bir alan, aşağı şehrin varlığının kanıtı olarak görülmüştür. Kaymakçı,
büyüklüğünden ve karmaşıklık derecesinden dolayı hem merkezi bir
yer, hem de yerel yerleşim ağı ve bölgenin tamamı açısından bir iktidar
merkezi sayılır, dolayısıyla araştırmacı arkeologlar açısından Şeha Nehri
Ülkesinin merkezi olduğu sanılır.

Ö n e r i l e r

D a ğ te p e l e r i n d e et k i l ey i c i ka l e l e r

Kaymakçı’nın keşfinin neden olduğu heyecana rağmen, bu kaleyle kom-

şularının konum açısından başka Luvi yerleşim yerleriyle fazla ortak
yönlerinin olmadığını unutmamak gerekir. Günümüzde istatistiksel
yöntemlerle Luvilerin neredeyse sadece verimli taşkın ovalarına ve
akarsu yakınlarına yerleştiğini ve bu yerlerde bin yıldan uzun süreler-

le yaşadıklarını kanıtlamak mümkündür. Ancak Kaymakçı’nın zaman
içinde gelişmeyip bir akarsu yakınında değil de bir dağın tepesinde
planlı bir şekilde kurulmuş bir yerleşim yeri olduğu sanılır. Bu şehrin
kuruluşu, merkezi planlamaya (bilgi), bu planın uygulanma potansiye-

line (güç) ve savunma ihtiyacına (yani bir tehdidin varlığı) işaret eder.
Burası çeşitli yerleşim katmanlarının üst üste yığıldığı bir höyük değil-
dir. Tam tersine, birçok kısmında çıplak kayaların üstü sadece birkaç
santimetre kalınlığında tozla kaplanmıştır. Dolayısıyla Kaymakçı uzun
bir süre boyunca bu bölgenin tek merkezi olamazdı. Tehdit zamanında
alternatif veya geçici bir yönetim merkezi, yani bir tür Camp David,
veya iki önemli dağ geçidinin arasında bulunan bir bölgenin halkının
sığınacağı bir kale olabilirdi. Ben, bu coğrafi bölgede daha da büyük
keşiflerin yapılabileceğine, hatta kraliyet sarayının ortaya çıkarılabile-

ceğine inanıyorum.
Herodotos, güvenilirliği tartışmalı olan bazı beyanlarında Lidya ha-

nedanlarının ilk olarak Agamemnon’un Miken kralı olduğu dönemde
(MÖ 1216 civarı) ortaya çıktığını ve 22 kuşak boyunca – yani talihsiz
Kroisos başa çıkana kadar – ülkeyi yönettiğini iddia eder. Kroisos MÖ
555-541 arasında kraldı. Herodotos’a göre (1.3) Lidya hanedanları 505

186 • L U V İ U Y G A R L I Ğ I

yıl boyunca ülkeyi yönetmiştir. Bu hanedanın en ünlü atalarından biri
olan Gyges büyük ihtimalle MÖ 680 yılında tahtı zorla ele geçirmiştir.
Gyges’in tahta çıkışından itibaren geçen yıllara Herodotos’un belirttiği
yıllar eklenince MÖ 1185 yılına ulaşırız. Bundan Karanlık Çağların baş-

larına kadar uzanan anıların Herodotos zamanında hâlâ hatırlandığı
sonucuna varabiliriz.

Lidya krallarının isimleri (Sadyattes, Alyattes) dilbilimsel açıdan son
Hitit kralı dönemindeki Luvi hanedanlarıyla (Maduwatta) aynı türdendir.
Bu da Batı Anadolu’daki Erken Demir Çağı toplumlarının geleneklerini
Bronz Çağından devraldıkları anlamına gelir.

“Tabii ki öne sürdüklerimiz temelinde “Lidyalılar Luviydi” dememek gerekir…

Luvi adı, daha güçlü olduklarını gösterdikleri için Lidyalıların bir unvanı olarak

kullanılmaya devam edilmiştir. Bu yeni yorum, Batı’da eskiden Luvi adının var

olduğunu teyit eder.” – Robert Beekes 2003, 48-49

187D E M İ R Ç A Ğ I •

7.5 Kenan Ülkesi ve Filistin’deki Filistiler

E l i m i zd e k i b i l g i l e r

Filistiler MÖ 12. yüzyılda, Filistin’in verimli kıyı bölgelerine yerleştiler.
Kurdukları beş şehir devleti (Aşdod, Aşkelon, Ekron, Gat ve Gazze) bir
konfederasyon oluşturuyordu. Bu şehirler başlangıçta Mısır’ın himaye-

sinde yaşadı. MÖ 12. yüzyılın sonunda Mısır’ın egemenliği sona erince,
Filistiler bu bölgeye hâkim hale geldiler. Bölge de “Filistinlilerin ülkesi”
olarak anılır oldu.

Peleset’ler Deniz Kavimlerindendi. Filistinlilerin onların torunları olduğu düşünülmektedir.

188 • L U V İ U Y G A R L I Ğ I

Filistilerin kökenleri
henüz tam olarak tespit
edilememiştir. Araştırmacı-
ların büyük bir kısmı Deniz
Kavimleri halklarından
biri olup “Peleset” adıyla
bilindiklerini kabul eder.
Buna göre Filistiler, Ege
adalarından ya da Yunan
anakarasından gelmiş ola-

bilirler. Başka araştırmacılar
ise Filistileri yine Deniz
Kavimlerinin bir parçası
olarak kabul eder, ama kö-

kenlerinin Anadolu’nun batı ya da güney kıyılarına dayandığını düşünür.

Ö n e r i l e r

M ı s ı r ’ ı n d o s t l a r ı

Filistin adı MÖ 11. yüzyıldan itibaren Suriye’nin kuzeyindeki Halep
şehrinde bulunan Luvice taş yazıtlarda görülmeye başlanmıştır. Dola-

yısıyla bu topografik terimin Pelesetlerin gelişinden kaynaklandığını
öne sürmeye imkân yoktur. Araştırmacıların Filistin, Palestina ve Pele-

set terimlerinin kaynaklarını yakın geçmişte belirlemesi mümkündür.
Filistilerin keramikleri ile o dönemin Miken keramiği birbirine çok

benzer. Ayrıca Eski Ahit’e göre Pelesetler Girit kökenlidirler. Bu da, Miken
Greklerinin, Deniz Kavimlerinin istilalarına dahil olduklarını düşündü-

rür. Pelesetlerin, o döneme kadar Mısır kontrolünde bulunan Filistin’in
en verimli ve en değerli bölgelerine yerleşmesine izin verilmişti. Mısır
Pelesetlerin yerleşmesine izin vermekle kalmamış, aynı zamanda onlara
çeşitli haklar ve yetkiler de tanımıştı. Ancak Mısır’ın, kendine kısa bir
süre önce haince saldıran Barbar bir halka bu tür avantajları sağlamış
olması pek mantıklı değildir. Ayrıca Deniz Kavimleri istilalarında Grek-

lerin yer almış olması, Mikenlerle Mısır’daki yeni krallık arasındaki genel
dostluk ilişkilerine de uymaz.

Filistilerin gerçekte Pelesetlerin kökeninden gelmiş olması ve kö-

kenlerinin Girit’e ya da Grek anakarasındaki Mikenlere dayanması

İsrail’de Tel Zippor’daki MÖ 11. yüzyıla tarihlenen Filistin

krateri. Eserin biçimi ve özenli tek renkli bezemesi Yunanistan

anakarasındaki Myken çömlekçilerinin işlerine benzemektedir.

189D E M İ R Ç A Ğ I •

mümkündür. Aslında Mikenler Luvi devletlerinin kurduğu koalisyona
karşı mücadele ettiğinden Mısır’ın politik müttefikleri olmaları daha
muhtemeldi. Dolayısıyla katkılarından ve elde ettikleri başarılardan dolayı
kendilerine Kenan ülkesindeki en iyi yerleşim yerleri verilmiş olabilir.
Sonuç olarak Pelesetlerin Deniz Kavimlerinin bir parçası olmadığı an-

laşılmaktadır. Israrla Deniz Kavimleri içerisinde sayılmalarının nedeni,
karşı saldırılarıyla kriz yıllarındaki yıkımlara katkıda bulunmalarıdır.

“Deniz Kavimleri üzerine olan bütün fikirlerimizi bir yana bırakıp metni bir

bütün olarak yeniden incelemenin zamanı gelmiştir.” – Alessandra Nibbi 1972,

Önsöz

190 • L U V İ U Y G A R L I Ğ I

7.6 Fenikeliler

E l i m i zd e k i b i l g i l e r

Fenike kültürünün diğerlerine göre en çok dikkat çeken özelliklerinden
biri, topraklarının azlığıdır. Fenikelilerin yaşadıkları asıl bölge Suriye,
Lübnan ve Kenan Ülkesinin Akdeniz kıyıları boyunca yer alan ve akarsu
vadilerinden oluşan ince bir şeritti. Fenikeli tüccarlar MÖ 1200’lerdeki kriz
ve yıkım yılları ve sonrasındaki yenileme çabaları sırasında o dönemde
elde edilebilen az sayıdaki ürünle ticarete başladılar. Ancak kısa zamanda
zanaatkârlığın çok daha fazla getirisi olduğunun farkına vardılar. Böylece
Fenikeliler Ortadoğu ve Akdeniz’in tamamında çok rağbet gören tekstil,
mobilya, fildişi oymacılığı, cam ve metal alanında ürünler imal etmeye
başladılar. Fenikeliler değerli
metallerin işlenmesinde de
yeni standartlar oluşturdu.
Lüks tüketim ürünleri ve baha-

ratlarla birlikte metal ürünler
de uzak bölgelere taşındı. MÖ
12. ve 11. yüzyıllarda demir,
bronzun yerini almaya başladı.

Fenikeliler ticaret yolları-
nın büyük kısmını kontrolleri
altına alabilmek amacıyla de-

niz üsleri kurdular. Bu üsler
zamanla imalat merkezleri
haline geldi. Deniz ticaretinde,
Geç Bronz Çağında oluştu-

rulan deniz ticareti rotalarını
olduğu gibi kullanmaya de-

vam ettiler. Deniz ticaretinde
birincil ilgi alanları Kıbrıs, Si-
cilya, Sardinya, Etruria, Güney
İspanya ve çeşitli adalarda yer
alan maden yataklarıydı.

Fenikeliler hidrolik mü-

hendisliği konusunda da ken-

dilerini çok geliştirmişlerdi.
Suriyeli bu asilzade, koyu renkli bir �leyle geriye toplanmış

kalın siyah saçlıdır. Giysisinin üzerine bir harmani giymiştir.

191D E M İ R Ç A Ğ I •

İsrail’deki Dora şehri yakınlarında o dönemden kalma, doğal taşlardan
yapılmış rıhtımlarla taş döşeli platformlar görmek halen mümkündür.
Bunun yanında Fenikeliler, Achziv’in kuzeyindeki Hayfa liman kentin-

de, suyun altından denize doğru uzanan ve aşınma sonucunda oluşmuş
platformları kazıyarak yarım daire şeklinde havuzlar oluşturmuştu. Sidon
kentinde su ikmalinin büyük ölçüde rüzgârla sağlandığı, kanallar ve ha-

vuzlardan oluşan bir hidrolik sistem geliştirdiler. Bu sistemle sedimentten
yoksun su havuza alınarak limanın alüvyonla dolması engelleniyordu.

Ö n e r i l e r

L u v i l e r i n et k i s i

Medinet Habu’da bulunan mezar tapınağının duvarlarındaki metinler
ve çeşitli belgeler, Deniz Kavimlerinin bir bölümünün Kenan Ülkesine
yerleştiğini gösterir. Bölgeye göç eden bu toplum, denizcilik ve gemi
yapımı konusunda çok bilgiliydi ve yıllarca süren savaşlardan dolayı da
muhtemelen her türlü zorluğa kendilerini alıştırmışlardı. Buna karşın

After the Sea Peoples’ raids, around 900 BCE, the Fertile Crescent consisted largely of Luwian-Aramaic

principalities.

192 • L U V İ U Y G A R L I Ğ I

Kenan Ülkesinin yerli halkı da el sanatları ve deniz ticareti konusunda
tecrübeliydi. Dolayısıyla bu iki halkın kaderinde Fenikelilerinki gibi bir
kültürü oluşturmak vardı.

Britanyalı Arkeolog John Manuel Cook, Lübnan kıyılarının ve liman
şehirlerinin konumunun, Batı Anadolu kıyılarındakilerle büyük ben-

zerlikler gösterdiğini tespit etmiştir. Her iki durumda da kıyı şehirleri
iç bölgelerden uzak olmakla kalmıyordu, birbirilerinden de göreceli
olarak yalıtılmışlardı.

Kriz yıllarından sonra, Batı Anadolu krallıklarında felaketten kurtulan-

ların bir kısmının bugünkü Lübnan kıyılarına göç etmiş ve oradaki bazı
önemli şehirlerin kurulmasına katkıda bulunmuş olması mümkündür.
Bundan dolayı Fenike deniz ticaret yolları, Geç Bronz Çağında oluşmuş
olan ticaret yollarını takip ederdi. Luvi halklarından olan Karyalıların
Lübnan’da bir askeri üs sahibi olduğu söylenir (bkz. Pausanias 3.1.1 ve
4.1.1). Öte yandan sonradan büyük bir güce dönüşen Kartaca şehrinin
de MÖ 9. yüzyılda Fenike’deki Tyros şehrinin kolonisi olarak kurulduğu
bilinir. Deniz Kavimleri istilaları döneminde Luviler ve Libyalılar arasın-

da oluşan sıkı ilişkinin, Erken Demir Çağında, Fenikeliler ile Tunuslular
arasında devam ettiği de görülmektedir.

“MÖ 2. binyılın ticaret yolları, Bronz Çağı ile Demir Çağı arasına denk gelen

Karanlık Çağlar boyunca tabii ki asla tamamen ortadan kalkmadı.” – Hans

Georg Niemeyer 1990, 47

Minos kayıtlara göre Antik Çağda bir donanma oluşturan ilk kraldı. Bugünkü

Yunan denizine ve Kyklades Adalarına hakim oldu…, Karyalıları buradan sürdü

ve kendi çocuklarını kolonilerin yönetimine getirdi.” – Thukydides, Peloponez

Savaşı 1.4 (Hobbes)

193D E M İ R Ç A Ğ I •

7.7 Etrüsk kültürü

E l d e k i b i l g i l e r

Kuzey ve Orta İtalya’da yaşayan Etrüsklerin kökeni günümüzde tartışma
konusu olmaya devam etmektedir. Etrüsk kültürünün Etruria bölgesinde
ortaya çıktığı kesindir, fakat yerli halktan mı, yoksa sonradan göç eden-

lerden mi kaynaklandığı kesin değildir. Dilinin hangi kökenden geldiği
de net bir şekilde tespit edilememiştir.

Antik Çağda bile bu konuda iki farklı hipotez oluşmuştur. Bilim
adamlarının bir kesimi, Etrüsklerin Batı Anadolu’dan, Lidya’dan gel-
diklerini ve MÖ 1000’lerde İtalya’ya, bugünkü Toscana bölgesine göç
ettikleri tezini savunur. Hem dil ve sanat alanlarındaki benzerlikler, hem
de yakın zamanlarda yapılmış genetik araştırmalar bu tezi destekler.
Toscana bölgesi sığırları üzerinde yapılan gen sekans analizleri, en yakın
akrabalarının Kuzey Batı Anadolu’da bulunduğunu ortaya çıkartmıştır.

Diğer bir araştırmacı grubu ise, Etrüsk kültürünün Orta İtalya’daki
Villanova kültüründen geliştiğini düşünür. Bu teorinin destek görme-

sinin sebebi, Villanova kültüründen Etrüsk kültürüne kesintisiz bir ge-

çişin görülmesidir. Bu teori MÖ 1. yüzyılda Halikarnassoslu Dionysios
tarafından da savunulmuştur. Günümüzde ise kabul gören en önemli
teze göre, Villanova kültürü yerel çiftçilerden, Fenikeli denizcilerden ve
Hint-Avrupa kökenli İtaliklerden ortaya çıkmıştır. Anadolulu göçmenler
(Tirenliler) bu halk grubu ile karışınca Etrüsk kültürü gelişmiştir.

Ö n e r i l e r

B at ı A n a d o l u ’ya u z a n a n kö k l e r

Antik Çağda Yunanistan’da, Etrüsklerin Kuzeybatı Anadolu kökenli ol-
duklarına dair çok yaygın bir görüş vardı. Herodotos’a göre (1. 94), Orta
İtalya’daki Etrüsk yerleşimlerini Lidya’dan giden göçmenler kurmuştu.
Bu göçmenler denizciliği, ticareti ve el sanatlarını iyi bildikleri için,
Etrüsk ve sonraki Roma kültürünün temellerini attılar. Troia hanedanı
soyundan gelen Aeneas, Etrüsklerden sonra İtalya’ya hâkim olan Roma
hanedanının atası olarak kabul edilir.

Kriz yılları sonrasında Luvilerin bir kısmının bugünkü İtalya’ya yer-
leştikleri hipotezi, arkeolojik buluntularla da desteklenir. Özellikle anıt-
sal mezar mimarisi ve mezar hediyeleri açısından Anadolu ile belirgin

194 • L U V İ U Y G A R L I Ğ I

benzerlikler görülür. Mezar gelenekleri yavaş yavaş terk edilir; bu anlamda
Orta İtalya’daki etkileyici mezarlarla Frigya ve Lidya’da oldukça yaygın
olarak görülen tümülüs geleneği şaşırtıcı şekilde birbirine benzer. Geç
Bronz Çağındaki selefleri gibi Etrüsk şehirleri de hiç bir zaman bir birlik
oluşturmamıştır. Bağımsız şehir devletleri halinde varlıklarını sürdürüp,
bazen gevşek bir konfederasyon oluşturmuşlardır.

Etrüsklerin mühendislik becerileri de, Geç Bronz Çağının hidrolik
mühendisliğiyle aynı düzeyde olmuştur. İtalya’da o dönemde, sadece
hidrolik mühendisliği öğretilen okullar mevcuttu. Etrüsk bölgesinin
Romalıların hâkimiyetine girmesinden sonra bile Romalılar zor teknik
projeler için bu okuldan mezun olanlara danışırdı. Temel amaç, akarsu
taşkın ovalarındaki ve kıyılardaki bataklıkları kurutmak ve buradaki
fazla suyu kanallar yardımı ile kuru bölgelere aktarmaktı. Toscana’da
Grosseto eyaletine bağlı Orbetello şehrinde Etrüskler tarafından yapı-
lan sahil düzenlemesi bugün hâlâ kullanılmaktadır. Dikkatli bir şekilde
planlanarak yapılan yapay kanallar ve tüneller, akıntı ve karşı akıntıları
alüvyona engel olacak şekilde düzenler.

Etrüsk dilinin, Anadolu’nun Hint-Avrupa dilleri ile büyük benzerlikler
göstermesi, bilim adamları arasında Etrüskçenin “Luvilerin koloni dili”
olarak yorumlanmasına sebep olmuştur. Bir dizi Etrüsk sözcüğü ve kişi
isminin Luvicede karşılıkları mevcuttur. Toscana bölgesindeki Grosseto
eyaletinde muhtemelen kaçak kazılar sonucu gün ışığına çıkartılan, 8
cm çapındaki yuvarlak kurşun Magliano Diski de bu tür bağlantılara
işaret eder. MÖ 7. ile 3. yüzyıl arasına tarihlenen bir nekropol alanından
geldiği sanılan bu disk, Floransa Arkeoloji Müzesinde sergilenmektedir.
Diskin her iki yüzünde sarmal bir form ile merkeze doğru giden Etrüsk
yazıları vardır. Yetmişe yaklaşan kelime sayısıyla eldeki en uzun Et-
rüsk yazılarından birini içerir. Disk, formu ve şekli açısından Phaistos
Diski’ni hatırlatır.

195D E M İ R Ç A Ğ I •

“Kral halkı iki gruba ayırdı ve kimin kalıp kimin gideceğine karar vermek için

kura çektirdi. Kura çekildi ve halkın bir kesimi kıyıdan güneye, Smyrna’ya gitti;

burada gemiler inşa ettiler ve bütün eşyalarını yükleyerek kendilerine yeni bir

geçim kaynağı aramak üzere denize açıldılar. Bir çok ülkeden geçerek Kuzey

İtalya’da Umbria bölgesine geldiler.” – Herodotos, Tarih 1.94 (de Selincourt)

“Bu dönemde Lydos ve Tyrrhenos adında iki kardeş Lidya’nın kralıydılar.

Çoraklık yüzünden halkın bir bölümü ile birlikte topraklarını kimin terk

edeceğini kararlaştırmak için kura çekmek zorunda kaldılar. Kuradan Tyrrhenos

çıktı ve denize açılarak İtalya’ya ulaştı; yerleştiği yere, oranın sakinlerine ve

denizine adını verdi.” – Velleius Paterculus, Historia Romana 1.1.4 (Shipley)

“Bildiğim kadarıyla Roma şehri ilk olarak, Aeneas’ın liderliğinde sürgün hayatı

yaşayan ve sabit bir yurtları olmayan Troialılar tarafından kurulup iskân

edilmiştir.” – Sallust, Bellum Catilinae 6.1-3 (Rolfe)

“Ortak kökenlerimizin Troialılara kadar uzandığını ve Yunanlardan Hektor’un

intikamını almayı benim kadar istediklerini göz önüne alırsak, İtalyanların bana

karşı ittifak kurduğuna şaşıyorum.” – Michel de Montaigne’e göre (1580) II.

Mehmet’in Papa II. Pius’a söylediği cümle, Denemeler 2.36 (Screech)

Önceki iki sayfa: 1702 yılında Jakob Perizonius’un öne sürdüğü paradigma bugün hâlâ geçerli olup Dares ve

Diktys’ün şahitlik anlatılarının tamamen uydurma olduğunu söyler.

8 . K ay n a k l a r

8.1 Homeros destanları

E l i m i zd e k i b i l g i l e r

Homeros Batı’nın ilk ozanı olarak bilinir. Araştırmacıların büyük kısmı
MÖ 8. yüzyılda yaşadığı konusunda hemfikirdir. İlyada ile Odysseia’nın
ana konusu Troia Savaşıdır. Homeros, destanlarının ana konusunu, Grek
halkları arasında yazı bilgisinin kaybolmasından sonra nesilden nesle

Laodikiea’da olduğu gibi Türkiye’deki bir çok ören yerinde yüzeye yakın olan Ortaçağ yapıları özenle restore

edilmektedir. Luvilerin yerleşmelerine ait kalıntılar ise çok daha derinlerde yatmaktadır.

200 • L U V İ U Y G A R L I Ğ I

aktarılan ve Geç Bronz Çağının Kahramanlık Çağına ait toplumsal bellek
yoluyla muhafaza edilen büyük epik anlatılardan alır.

Yazı alfabetik biçimiyle yeniden icat edildiğinde Homeros yazıyı,
eserlerinin gelecek kuşaklara aktarılması amacıyla kullanır. Eserleri,
üstün edebi özellikleri dolayısıyla kısa zamanda büyük bir başarı elde
eder. Homeros, iyi bilinen bir öyküyü şiirinin ana malzemesi olarak
kullanır. Edebi dehası yoluyla okurlarının entelektüel düzeyi yüksek
bir eğlenceyle düşünmesini sağlamak için bu tanıdık anlatıları değiştir-

meye karar verir. Hem konularını hem de tasvirlerini seçerken hedefi,
dinleyicisinin dikkatini çekmekti. Bu yüzden de destanları bol miktarda
kahramanlık ve aşk hikâyeleri içerir. Dolayısıyla Homeros’un asıl amacı,
tarihsel gerçekleri anlatmak değildir. Fakat İlyada ve Odysseia’nın gör-

düğü rağbet üzerine sözlü olarak aktarılan olaylar geri plana atılmaya
ve Homeros’un destanları onların yerini almaya başlar.

Homeros’un destanlarındaki bazı unsurların Bronz Çağına dayandığı
kesindir. Buna örnek olarak, Grek saraylarında bulunan Linear-B tablet-
leri üzerinde görülen anlatım ve ifade şekillerinin aynısının Homeros’ta

Erken Demir Çağında Yunan kolonileri.

201K AY N A K L A R •

görülmesi verilebilir. Ayrıca Troia’ya giden Grek birliklerinin belirtildiği,
gemi listesi olarak bilinen bölüm, Bronz Çağı sonlarının politik coğrafya-

sını yansıtır. Savaş arabası taburları arasında yer alan destansı savaşlar,
Doğu Akdeniz’de ancak MÖ 1200’lere kadar görülür ve onlardan Hitit
metinlerinde ara sıra bahsedilir.

Ö n e r i l e r

K a h ra m a n l ı k Ç a ğ ı n ı t a k i p e d e n i ç s ava ş d ö n e m i

Homeros’a atfedilen iki eser, tek bir kişi tarafından kaleme alınmamış
olabilir. Odysseus’un İthaka’daki sarayını geri alması gibi bölümler san-

ki şahitlerin direkt gözlemlerinden aktarılır – sanki olayları anlatmaları
için ozanların yaşamalarına izin verilmiş gibidir. Troia’nın coğrafyasına
değinen anlatımlar ise 8. yüzyıla ait gibidir, ya da büyük ölçüde revize
edilmiştir, çünkü Homeros şehrin dış mahallelerine bu eserlerde hiç bir
şekilde değinmemiştir. Gemi listesi ve özellikle Odysseus’un yolculuğu
(Odysseia 9.-12. bölüm), muhtemelen olduğu gibi başka kaynaklardan
alınmıştır.

The Greek ships in front of Troy next to a column at the entrance to the port, according to a relief that

relates the story of the Little Iliad in pictures.

202 • L U V İ U Y G A R L I Ğ I

Harvard Üniversitesi’nden Amerikalı Klasik dilbilimci Gregory Nagy
ve öğrencileri bu yaklaşımı savunur, çünkü Homeros’un yaşadığına
dair hiç bir ipucu yoktur. Eğer 8. ya da 7. yüzyılda yaşasaydı, Hesiodos
örneğinde olduğu gibi onun hakkında da anekdotların bulunması gere-

kirdi. Ama Homeros’un daha çok Herakles gibi, olağanüstü yeteneklerin
daha insani ve daha anlaşılır olması ve daha kolay aktarılabilmelerini
sağladığı görülür.

Troia’nın eski kazı başkanlarından Wilhelm Dörpfeld, Homeros’un
MÖ 12. yüzyılda, yani Troia Savaşından bir kuşak sonra yaşadığı dü-

şüncesini savunmuştur. Bu durumda İlyada ve Odysseia’ya kaynak
teşkil eden epik anlatıların asıl ozanı olabilir, fakat dört yüz yıl sonra
yazılmış olan bu eserlerin asıl yaratıcısı olamaz. Diodoros’un bir eserinin
günümüze ulaşmış bir bölümüne göre (7. 2) Homeros “Heraklidlerin
dönüşünden önce” ölmüştür. Diodoros Troia Savaşını MÖ 1184 yılına
tarihlediğine ve Heraklidlerin dönüşüne kadar 80 yıl geçtiğini söyledi-
ğine göre, Homeros’un MÖ 1100 yılından önce yaşamış olması gerekir
(Bkz. Wirth 1993, 519 ve 524).

Epik destanlar dizisinin özünü yaratanlar kuşkusuz dahiyane ozan-

lardı. Muhtemelen kendileri ya da babaları Kahramanlık Çağının saray
çevresini iyi tanırlardı. Destanları kuşaktan kuşağa koruyup, dilden
dile aktaranlar da saygımızı hak eder. Bir de bu destanları 8. yüzyılda
yazıya aktaran, yazdıklarının doğruluğundan emin olmak için muhte-

melen kapsamlı araştırmalar yapan veya seyahatlere çıkan yazarlar var-
dır. Bu eserlerin ilk yazılı haliyle günümüze ulaşmış olan Londra’daki
Homeros papirüsü (MS 2. yüzyılın ilk yarısı) ve Berlin’deki Homeros
papirüsü (MS 3. yüzyıl) arasında yaklaşık bin yıl gibi bir süre geçmiştir.
Homeros’un İlyada eserinin eksiksiz metnini içeren en eski elyazması
MS 10. yüzyıla aittir.

“MÖ 500’lü yıllara kadar tek bir kişiden ’Homeros’ diye söz edilmediği kesin

görünmektedir; Xenophanes ile Herakleitos onu, kusurlarını konu edebilmek

için yaratmışlardır.” Emily Vermeule 1986, 86

“Epik türün gelişimine önemli bir katkıda bulunmuş çeşitli ’yaratıcı dehalar’

olmuş olabilir. Sürecin bu kısmı muhtemelen 8. yüzyıl sonlarından çok önce

başlamıştır.” Trevor Bryce 2005, 370

203K AY N A K L A R •

8.2 Troia Konusunda Homeros Dışı Anlatımlar

Günümüzde birçok insanın, Troia Savaşı ile ilgili anlatımlar konusunda
aklına gelen tek eser Homeros’un İlyada’sıdır. Ancak bu bakış açısı iki
yüz yıldan geriye gitmez. Günümüze Troia Savaşını konu alan çeşitli
kapsamlı anlatımlar ulaşmıştır ve Troia’nın Homeros dışı anlatımları
olarak bilinirler. Homeros da destanları için bu bilgilerden yararlanmış,
ancak sadece kısa kesitleri ele almıştır. İlyada’da bir bütün olarak sadece
on beş gün ve beş gece ayrıntılı olarak işlenir. Okurların Homeros’un
anlattıklarını takdir etmesi için destanın geri kalanını bilmesi gerekliydi.
Bu bilgilerin de bir şekilde aktarılmış olması gerekir. Ancak bazı yazarlar,
Homeros’un eserlerinin kalite düzeyinin ve gördüğü rağbetin gerçekte
olanları unutturup gelecek kuşakları yanlış yola sürükleyebileceğinden
endişelendiği için, Troia Savaşıyla ilgili alternatif anlatımlar üretmiştir.
Ama antik dönem metinleri incelendiğinde bir yanda Homeros’un eserine
verilen önemle Troia’nın Homeros dışı anlatımlarına gösterilen düşük
ilgi arasında bir dengesizlik olduğu görülür.

Genelde Homeros’un bu ihtilafı Grek açısından sunduğuna, Troia’nın
Homeros dışı anlatımların çoğunun ise olayların daha Troia yanlısı bir
versiyonunu aktardığına inanılır. Orta Çağda popüler hale gelen ve her-
kes tarafından bilinenler Homeros’un epik şiirleri değil, bu anlatımlardı.
Homeros dışı anlatımların Avrupa düşünce sistemi üzerinde daha güçlü
bir etkisi olmuştur. Soylu aileler, hanedanlar ve bazı halkların tamamı
bin yıl boyunca soylarını Troia’ya dayandırmaya çalışırdı. Bazı tarihçi-
ler Troia’yı “Avrupa’nın ortak mirası” ve “Avrupa’yı birbirine bağlayan
ortak soy ağacı” olarak gösterirdi, ama bu gibi düşüncelerin Homeros’la
hiç bir bağlantısı yoktu.

Ancak günümüzde Troia, Homeros’la özdeşleştirilmiştir. Troia gezi
rehberinin ilk 24 sayfasının buluntu yerine değil de Homeros’a ayrılmış
olması bundandır. Troia’nın kazı başkanları, Troia’nın Avrupa kültür
tarihindeki önemini Homeros’un özel konumu ile açıklarlar, ama bu
düşünce tarzı yanlıştır, çünkü Avrupalıların Troia’ya büyük ilgi duyduğu
dönemin zirvesinde Homeros’un eserleri göz ardı edilmişti ve haklarında
sadece kulaktan dolma bilgiler söz konusuydu.

Bildiğimiz kadarıyla Homeros dışı Troia anlatımların içerikleriyle
140 yıllık Troia kazı tarihinde elde edilen buluntuları karşılaştırmak için
hiçbir girişimde bulunulmamıştır. Buna karşın arkeolojik buluntuları

204 • L U V İ U Y G A R L I Ğ I

Homeros’la ilişkilendiren sayısız araştırma söz konusudur. Emekli Grek
bilimci Joachim Latacz 462 sayfalık “Troia ve Homeros” adlı kitabında
Troia ile ilgili Homeros dışı kaynakların varlığından tek bir defa söz eder
ve “mitograf” kelimesini kullanır. Bu terim, bu hikâyelere ilahi güçlerin
dahil olduğunu ima eder, ama aslında tam tersi söz konusudur: Home-

ros dışı Troia kaynakları neredeyse hiç mitoloji içermez. Homeros’un
eserlerinde ise olaylara tanrılar yön verir. Şair eserinde tanrıların kendi
aralarında birbirilerine ne söylediklerini dahi aktarır. Böyle bir şey nasıl
olabilir? Bu nedenlerden dolayı Homeros’un eseri en azından Aydınlanma
çağına kadar hakiki olarak görülmemiştir. Homeros’un hem Troia Savaşı
döneminde yaşamamış olması, hem de eserlerinde tanrıların insanların
arasındaki olaylara müdahale ettiklerini anlatması, inandırıcılığı konu-

sunda şüpheler doğmasına neden olmuştur.
Günümüze kadar Ege prehistoryasına dair birçok bilginin ardında

Homeros yatar ve Charles Maclaren İlion’un yerini Homeros sayesinde
bulur. Kazılar sırasında beklenmedik bir şekilde anakayaya oyulmuş
hendekler bulunduğu zaman da, İlyada’da bir hendeğin kazılmasından

1788 yılında Jean-Baptiste Gaspard d’Ansse de Villoison, Iliad Codex Venetus A’nın ilk edisyonunu marjlardaki

notlarıyla birlikte yayımladı.

205K AY N A K L A R •

söz edildiği için (ama Grek tarafında) Korfmann ve baş filoloğu Joachim
Latacz bunları “yaklaşan at arabalarına karşı engeller” olarak yorumlar.

Homeros’un eserlerinin yeniden ilgi çekmeye başlaması, hatta bir
saplantıya dönüşmesi 18. yüzyılı bulmuştur, çünkü bu eserler MÖ 18.
ve 19. yüzyılda ortaya çıkan yeni Hümanist düşünceyi destekliyordu. Bu
açıdan 1788 yılında İlyada’nın 10. yüzyıla ait bir elyazması olan ve çeşitli
açıklayıcı yazı ile kenar notları içeren Codex Venetus A’nın yayınlanma-

sının da çok faydası olmuştur. O günden günümüze kadar, yaklaşık yedi
kuşak boyunca, Batılı okulların müfredatlarında Homeros’un eserlerine
daha büyük yer verilmiş ve büyük olasılıkla günümüz araştırmacıları
sahip olmaları gerektiği nesnelliği kaybetmiştir. Luvilerin tanımlanma-

sı ve Deniz Kavimlerinin göçleriyle Troia Savaşında oynadıkları rolün
tespit edilmesi, Antik Çağın önceden ihmal edilmiş bazı eserlerini artık
yeni bir bakış açısıyla incelemek için iyi bir fırsat sunar.

“Troia Savaşı 16. yüzyıla kadar dünya tarihinin büyük öneme sahip gerçek bir

olayı olarak görülür.” – Elisabeth Lienert 2001, 204

“Herkes özünde Grek olmalıdır! Ama özellikle o, Grek olmalıdır!” – Johann

Wolfgang von Goethe 1831, 83

“İlk Alman Hellen hayranları ideallerini – kendini yetiştirme, güzel, iyi ve

gerçek olanın çıkarsız tefekkürü, Antik Çağ hayranlığı – aristokratik fikirlerden

alıyorlardı. Fakat 19. yüzyıl Helen hayranlığının 1810’dan sonra yeni Prusya

üniversitelerinin, orta okullarının, müzelerinin, sanat akademilerinin kuruluş

ideallerine dahil edilmesi ile bu tür değerler daha evrensel hale geldi ve

son olarak Alman orta sınıfının birçok kuşağına empoze edildi.” – Suzanne L.

Marchand 1996, xviii

206 • L U V İ U Y G A R L I Ğ I

8.3 Dion Khrysostomos

E l i m i zd e k i b i l g i l e r

Milattan sonraki ilk iki yüzyılda Grek şiiri neredeyse hiç yoktu. MS 40
yılında Kuzeybatı Anadolu’daki Prusa’da (Bursa) doğan Dion Khrysos-

tomos, retorik alanındaki yetenekleri açısından çağdaşlarından çok üs-

tündü. O dönemin en önde gelen ailelerinden birine üye olan Khrysos-

tomos, diyalektik, retorik ve felsefe alanında mükemmel bir eğitim
alır. Hayatı boyunca çok yolculuk yapar. Bu yolculuklar başta kendi
isteğiyle, sonradan ise kırk yıl boyunca Roma’ya, İtalya’nın tamamına
ve doğduğu Bitinya’ya girmesi yasaklandığı için zorunlu olarak ger-

çekleşir. Eserlerinden seksen tane söylev elimize geçmiştir, ancak iki
büyük tarih kitabı günümüze ulaşmamıştır. “Altın Ağızlı” anlamına
gelen Khrysostomos lakabını haklı olarak, dahiyane edebi denemeleri,
ahlak felsefesi öğretileri, ustaca anlatılmış anekdotları ve zeki kelime
oyunları sayesinde almıştır.

Ö n e r i l e r

Tro i a S ava ş ı n ı a n l at a n

M ı s ı r ’d a k i h i ye ro g l i f ya z ı l ı s ü t u n l a r

Khrysostomos on birinci söylevinde Troia Savaşına neden olan olayları
bazı açılardan Homeros’dan farklı olarak detaylı bir şekilde anlatır. Bu
olayları nereden öğrendiği de ilginçtir:

“Ben şimdi Onuphis’te çok yaşlı bir rahipten öğrendiklerimi an-

latmak istiyorum. Bu rahip Greklerin birçok konuda bir şey bil-
mediklerini söyleyerek onlarla alay ederdi... Bana Mısır’da geçmiş
dönemlerin tarihinin bir kısmının tapınaklara, bir kısmının da
bir takım sütunlar üzerinde yazılarak kayıt edildiğini anlattı…
Troia’yla ilgili hikâyelerin en yeni yazılanlar arasında yer aldığını
söyledi.” – Dion, 11.37-38

Nil Deltasında Sais şehrinin yakınında bulunan Onuphis, aynı zamanda
Solon’un, Dion Khrysostomos’tan altı yüzyıl önce, ilk olarak Grek atala-

rının çok eski zamanlarda güçlü bir düşmanına karşı muhteşem bir zafer
elde ettiklerini duyduğu yerdir (Platon, Timaios 21e-22b).

207K AY N A K L A R •

Khrysostomos daha sonra Troia’yı “Asya’nın en büyük şehri” (11. 57),
ve aynı zamanda “şehirlerin en zengini” diye tanımlar (11.63), Greklere
karşı savaşmak için çok sayıda müttefikinin Troia’ya akın ettiğinden söz
eder (11. 79). Grekler Troia’da savaşırken çok zor anlar yaşarlar. Kıtlık ve
veba salgını yaşadıkları gibi, liderleri arasında da ciddi anlaşmazlıklar
baş gösterir (11. 79). Aynı şekilde Platon da, Sais’teki bir rahiple ilgili
aktardığı bilgilerde, Greklerin geçmişte çok güçlü bir rakibini yendik-

lerinden bahseder (Timaios 24e, Kritias 120e, Timaios 25c). Troia şehrinin

Johann Jakob Reiske tarafından 1784 yılında yayımlanan Dio Chrysostomos’un Orationes’i.

208 • L U V İ U Y G A R L I Ğ I

tarihte görülmemiş bir şekilde çamur yığınları altında kalmış olması
da (Timaios 25d), Khrysostomos’un Troia’yla ilgili anlatımlarında yer
alır: Apollon ve Poseidon nehirlerin şehri basıp, her şeyi önlerine katıp
götürmelerine izin verirler.

Khrysostomos bu hikâyeyi, Homeros’un İlyada’sının tarihsel açıdan
doğru olmadığını ve okuru yanıltabileceğini göstermek için anlatır.
Mısır’daki kayıtlara göre Greklerle Troialılar mücadeleler sırasında çok
yıprandıklarından ateşkes ilan etmeye ve barış imzalamaya karar verir.
Troia’nın hayatta kalan iki prensi Hektor ve Aeneas daha sonra başka
yerlerde koloniler kurmak ve “Avrupa’nın efendisi olmak” için ülkele-

rini terk eder (11. 141).
Buradan da anlaşılacağı üzere, Troia Savaşını konu alan Grek geleneğine

paralel olarak, Mısır’da da farklı bir aktarım biçimi muhafaza edilmiştir.

“Herhangi bir ihtişamı olmayan bir dönemde…, sonradan ’Altın Ağız’ adını

alması sebepsiz olmayan Dion, Plutarkhos’la birlikte en büyüleyici şahıslardan

biriydi; becerikli ve sevimliydi, dünyadan kaçmaya eğilimliydi, ancak kendini

faal olmaya adamıştı.” – Winfried Elliger 1967, XLIV

“Bana bunları anlatmasını rica edince [Mısırlı rahip] başta tereddüt etti ve

Greklerin gösterişi sevdiklerini, cehaletlerine rağmen her şeyi bilirmiş gibi

gördüklerini söyledi.” – Dion Khrysostomos, Söylevler 11.37-39

209K AY N A K L A R •

8.4 Giritli Diktys

E l i m i zd e k i b i l g i l e r

Giritli Diktys’in Ephemeris belli Troiani adlı Latince romanı altı ciltten
oluşur ve Troia Savaşını konu alır. Romanın kaynağı MS 1. veya 2. yüz-

yıla tarihlenen ve iki papirüs parçası dışında günümüze ulaşmamış
olan Grekçe bir eserdir. Eserin Latincesi MS 3. ya da 4. yüzyılda Lucius
Septimius tarafından kaleme alınmıştır. Ephemeris belli Troiani adlı eserin,
Troia Savaşında Grek tarafında yer alan görgü tanığı Giritli Diktys’in
tanıklığına dayandığı iddia edilir. Diktys’in savaşla ilgili kayıtlarının
MS 66’da tesadüf eseri mezarında bulunduğu söylenir. Ama Diktys’in
anılarının bulunma hikâyesinin gerçek olup olmadığı hiç bir zaman is-

pat edilememiştir. Bu anılarda Giritli Diktys adındaki kişinin Knossos
Kralı İdomeneus’la birlikte Troia’ya gittiği, Grek tarafında çarpıştığı ve
bu arada şehrin kuşatılmasını ve ele geçirilmesini yazdığı anlatılır.

Diktys, Homeros’un tersine tanrıların olaylara müdahale ettiğinden
söz etmez. Eser bundan dolayı daha gerçekçi ve modern bir karakter
kazanır. 12. yüzyılda yeniden keşfedilen eser Orta Çağ boyunca ve Yeni
Çağın başlarına kadar Troia’nın hikâyesinin yorumlanma şekli üzerin-

de son derece önemli bir etki oynamıştır. Bizanslı bilginlere göre Troia
konusundaki en büyük otorite Diktys olup, onu Homeros, Euripides
ve Vergilius takip ederdi. Batı Avrupa’da ise o dönemde, Troia konu-

sundaki en önemli otoriteler sırasıyla Frigyalı Dares, Diktys, Vergilius
ve Ovidius’tu.

Diktys’in anılarının bilgi sahibi, sofistike bir okur kitlesine hitap eden
eğlenceli hikâyesi Geç Antik Çağdan itibaren gerçek olarak görülmeye
başlanmıştır. Homeros’un İlyada’sının kaybolduğunun düşünüldüğü ve
sadece çok kısa bir versiyonun dolaşımda olduğu Orta Çağda Diktys’in
romanı ve Frigyalı Dares’in eseri, Troia Savaşı ile ilgili tarihsel bilgilerin
en önemli kaynağını oluştururdu. Ancak 1702’de, yani Osmanlıların
Viyana’yı kuşatmasının üzerinden yirmi yıl geçmeden ve Troia, Hisar-

lık tepesinde yeniden keşfedilmeden 170 yıl önce, Hollandalı Eski Çağ
dilbilimcisi Jacob Perizonius, Frigyalı Dares ve Giritli Diktys’in Troia
ile ilgili eserlerinin tamamen uydurma olduğuna dair, günümüzde bile
kabul görmeye devam eden paradigmayı oluşturdu.

210 • L U V İ U Y G A R L I Ğ I

Ö n e r i l e r

Yu n a n l a r L u v i l e r i n l i m a n ş e h i r l e r i n e s a l d ı rd ı

Diktys’e göre Troia Savaşını başlatanlar Mikenler değil, bizzat Troialıların
kendileriydi. Eserinde Priamos’un oğullarının “bu savaşı Yunanistan’a
kadar yaymak” istediğini söyler (2. 8; Frazer). Yunanistan’ın eski zaman-

larda büyük bir tehditle karşı karşıya kalmış olduğu Platon (Timaios 25b)
tarafından da dile getirilmiştir, ama Homeros’un anlattıklarıyla çelişir.

Grekler de Kuzeybatı Anadolu’nun kıyı kentlerine saldırarak karşı-
lık verirler. Grek kahramanlardan Aias, Troia ile beraber hareket eden
komşularına saldırır. Pitya ve Zelea gibi müreffeh şehirleri ele geçirir,
“bununla da yetinmeyerek büyük bir hızla Gargarum, Arisba, Gergit-
ha, Skepsis ve Larissa’yı da yerle bir eder” (2.27). Aias “Frigya’ya da
saldırır, şehirlerini ele geçirir, ülkeye çok büyük zararlar verir ve büyük
bir ganimetle birlikte ordularının yanına zafer kazanmış bir halde geri
döner” (2.41).

Diktys’e göre Troia, dostane ilişkiler içinde olduğu, refah düzeyi
yüksek şehirlerle çevriliydi. Geç Bronz Çağına ait bu şehirlerle ilgili
olarak bugüne kadar hiç bir sistematik araştırma yapılmamıştır. Diktys’e
göre Lesbos Adası da (Midilli) Troia’nın etki alanına giriyordu. Bugün
Yunanistan’a ait olan bu ada, kapsamlı arkeolojik araştırmalara tabi
tutulmuştur. Kazılarda çıkarılan arkeolojik malzemeler, adanın Geç
Bronz Çağı kültürü ile Troia kültürünün tamamen birbirine uyduğunu
gösterir. Eğer iddia edildiği gibi Diktys’in kitabındaki tarihsel ayrıntılar
uydurmaysa, büyük bir ustalıkla uydurulmuş olmalıdırlar.

Etiyopya’daki, hatta Hindistan’daki müttefiklerinin Troia’nın yardı-
mına geldiği anlatılır (4.4). “Adından söz ettiğimiz komutanlara birçok
adam katıldı; farklı dil ve geleneklere sahip olmalarından dolayı düzensiz
ve karışık bir şekilde savaştılar” (2. 35). Troia’nın müttefikleri doğudan
gelirken ilk olarak Rodos’a uğrarlar ve bu adanın “Greklerin müttefiki
olduğunu” anlarlar (4.4); bu durum arkeolojik araştırmalar sonucunda
da teyit edilmiştir.

Diktys, Troia’nın müttefiklerinin hepsini yazar ve aralarındaki söz-

leşme gereği onlarla birlikte savaşan politik müttefiklerinin yanında,
Troia’da yüksek ücretlerle paralı askerlik yapanları birbirinden ayrı
tutar. Hattuşa, Ugarit ve Thebes’te bulunmuş belgelerden anlaşıldığı
üzere, bu tür karşılıklı yardımlaşma şekli, Geç Bronz Çağında çok yay-

gın olarak görülürdü.

211K AY N A K L A R •

Diktys ayrıca eserinde (2.18) Greklerin ganimet için yanlarında özel
yük gemileri getirdiğinden söz eder. Kıyıya çekilebilen hafif savaş ge-

mileriyle geniş gövdeli yük gemileri arasındaki ayrım özellikle önem-

lidir. Bugüne kadar birçok Eski Çağ dilbilimcisi, ticaret gemilerinin de
İlyada’daki istilacıların gemileri gibi kıyıya çekilebildiğini varsaymıştır.
Aslında Uluburun Batığı gibi ağır ticaret gemileri rıhtımlara bağlanmış
olmalıydı, çünkü karaya çekilmeleri dağılmalarına yol açabilirdi.

“Başlangıçta Akhilleus ve adamları İlion’un surlarla çevrili olduğunu görünce,

savaşı surların dışında yürütmeye ve çevreyi yağmalayarak şehrin elinden

almaya çalıştılar.” – Strabon, Coğrafya 13.1.7 (Jones)

“Akhilleus bu arada Troia’ya komşu olan şehirlerin onunla ittifak kurduğundan

ve adeta cephanelik görevi gördüklerinden şüpheleniyordu; bundan dolayı

birkaç gemiyle birlikte Lesbos Adasına [Midilli] saldırdı ve hemen ele geçirdi…

Bundan sonra adamlarının isteği üzerine Skyros ve Hierapolis gibi zengin

ve güçlü şehirlere saldırdı ve onları bir kaç gün içerisinde, hiç bir zorlukla

karşılaşmadan imha etti. Gittiği her yer saf dışı bırakıldı ve yağmalandı, her

şey alt üst edildi ve Troialıların işine yarayabilecek her şey yıkılıp yok edildi…

Ancak Akhilleus yaptıklarından hoşnut olmadığı için Kilikya’ya da saldırdı ve bir

kaç gün içerisinde Lyrnessos şehrini ele geçirdi. Gemilerini büyük hazinelerle

doldurdu.” – Diktys, Ephemeris belli Troiani 2.16-17 (Frazer)

212 • L U V İ U Y G A R L I Ğ I

8.5 Frigyalı Dares

E l i m i zd e k i b i l g i l e r

İlyada’da Frigyalı Dares isimli bir Hephaistos rahibinden bahsedilir
(5.9, 5.27). 5. yüzyılda Dares Phrygius takma adı ile Latince Acta diurna

belli Troiani [Troia Savaşından Günlük Olaylar] adlı bir roman yayımlanır.
Eserde, Troia Savaşının görgü tanıklarının gözünden anlatıldığı iddia
edilir. Günümüz tarihçilerine göre kitabın Latince olan bu versiyonu,
MS 1. yüzyılda yaşamış Grek yazar Ptolemaios Chennos ile MS 2. yüz-

yılda yaşamış Romalı sofist Claudius Aelianus’un (Varia Historia 11.2)
varlığına tanıklık ettikleri, Dares adlı bir yazarın Grekçe eserine dayanır.

Sevillalı piskopos ve tarihçi İsidorus (y. 560-636), 600’larda Batı
Avrupa’da Antik Çağ konusunda bilinenleri Etymologiae (Etimolojiler)
isimli bir kitapta toplar. İsidorus, Dares’le Musa Peygamber’den aynı
yerde bahseder:

“İlk tarih yazarları: Biz Hıristiyanlar arasında yaradılış konusun-

daki tarihi ilk kez Musa yazdı. Putperestler arasında ise ilk kez
Frigyalı Dares, Greklerin ve Troialıların tarihini, iddiaya göre pal-
miye yaprakları üzerine not ederek yayınlamıştır. Dares’ten sonra
ise Yunanistan’ın tarihini ilk olarak yazanın Herodotos olduğu
söylenir.” – Sevillalı İsidorus, Etymologiae 1.42 (Barney)

İçerik açısından Acta diurna belli Troiani ile İlyada arasında önemli farklar
söz konusudur. Dares’in eseri, Grek bakış açısını sunan Giritli Diktys’in
Ephemeris belli Troiani adlı eserine karşı bir bakış açısı olarak gösterilebilir.
Dares Frigyalı olduğu için Anadolu’nun bakış açısını temsil eder, bundan
dolayı da Troialıları desteklemeye eğilimli olduğu gözlenir. İlyada’nın
ana temasını oluşturan Akhilleus’un öfkesi gibi Homeros’un destanla-

rındaki bazı önemli unsurlar, Dares’in kitabı okununca daha iyi anlaşılır.
Akhilleus, Troia Kralı Priamos’un kızı Polyxena’ya aşık olur ve kızın

annesinden onunla evlenmek için izin ister. Kraliçe kocasına danışır, Pri-
amos da ancak öncesinde resmi bir barış antlaşması imzalandığı takdirde
bu evliliğe izin vereceğini söyler; böyle bir şeyin gerçekleşmediği bellidir.
Dares’in kitabında olaylar daha rasyonel bir şekilde tasvir edilir ve ta-

rih, başlıca kahramanların, hatta tanrıların müdahalesi olmadan normal
seyrini izler. Dolayısıyla Dares’in anlatımı Giritli Diktys’in anlatımına

213K AY N A K L A R •

benzer. Dares’e göre Troia’nın mağlup olmasının sebebi, Antenor ve
Aeneas’ın ihanetidir. Gece yarısı sur kapısını açıp Grek birliklerinin
şehre girmesine izin veren bu ikisidir.

Ö n e r i l e r

L u v i l e r i t t i fa k ku ra r ve b i r d o n a n m a o l u ş t u r u r

Dares’in bu Anadolu yanlısı anlatımı, neredeyse bin yıl boyunca Avrupa’ya
hâkim olur. Derken Osmanlıların ikinci Viyana kuşatmasından birkaç
yıl sonra, bu coşku tamamen yok olur. Hollandalı Eski Çağ dilbilimcisi
Jacob Perizonius 1702 yılında kesin bir dille Dares ve Diktys’in eserlerinin
uydurma olduğunu ilan eder. Bu paradigma o günden beri bütün ders
kitaplarında bu şekilde kabul edilmiştir. Ancak Perizonius her açıdan
bir Grek hayranıydı, hatta Voorbroek şeklindeki asıl soyadının yerine
bir Grek soyadı benimsemişti ve sadece Avrupa’yla doğrudan bağlantılı
durumlarda Türklerden söz eder. Ancak birçok açıdan açık fikirliydi ve
Troia Savaşının tarihsel bir gerçeklik olduğuna derinden inanır. Birden
fazla kaynaktan yararlanma ve inanmazlıkla saflık arasında bir ara yolu
bulma şeklindeki yaklaşımı göz önüne alınınca, Perizonius yaptığı keşif-
lerin deneme niteliğinde olduğunu muhtemelen kabul ediyor olmalıydı.
Eski Çağ filolojisi alanındaki alimlerin ara sıra – özellikle yeni kanıtlar
ortaya çıktığı zaman – paradigmalarını tekrar gözden geçirmeleri ne gü-

zel olurdu. Ne de olsa fizik bilimleri 1702’den beri büyük değişimlerden
geçmiş ve bu değişimlerden büyük yararlar sağlamıştır.

Dares’in eserinin en bilgilendirici kısmı muhtemelen 6. bölümde
rasgele yaptığı bir yorumdur:

“Avrupa, Yunanistan’ın yardımına gidecek birçok savaşçı ye-

tiştirirken, Asya’da yaşayan Grekler hayatlarını hep tembellikle
geçirmişler ve gemiler inşa etmemişlerdi.” (Frazer)

Günümüzde Thukydides (1.4; 1.8), Herodotos (3.122) ve Diodoros’un
(5.84.1) eserlerinde sözünü ettikleri Minosluların deniz hâkimiyetinin
(talassokrasi) tarihsel bir gerçeklik olduğunu biliyoruz. Dares’in As-

yalıların, yani Troialılar dışında Luvilerin donanmaya sahip olmadığı
şeklindeki beyanı tarihsel açıdan doğru ise, bugüne kadar arkeolojik
kazıların cevaplayamadığı bir dizi soruya cevap bulunmasına yardımcı

214 • L U V İ U Y G A R L I Ğ I

olabilir. Dares şöyle der (7): “Böylece bir donanma kurup Yunanistan’a
doğru yola çıkma konusunda fikir birliğine vardılar”.

Luvi Devletleri daha çok tarım, yeraltı kaynakları ve iç bölgelerle
yapılan ticarete dayalı gelişmiş bir ekonomiye sahiptiler. Deniz yolları-
nın kontrolü önceleri Minoslu beylerin, MÖ 1450 yıllarından sonra ise,
Uluburun batığında görüldüğü üzere kısmen Kenan Ülkesinin gemile-

rinden yararlanan Mikenlerin elindeydi. Eğer Asyalılar (yani Luviler),
MÖ 1200’lerde kısa bir süre içerisinde büyük bir donanma kurmaya
karar verdiyse, Medinet-Habu’da yer alan Deniz Kavimleri yazıtlarıyla
ilgili bazı sorular yanıt bulabilir; her şeyden önce hem bu baskınların
neden bir sürpriz etkisi yarattığı hem de istilacıların neden eski piyadeler
olarak isimlerinin bilindiği de ortaya çıkar.

Deniz Kavimlerinin kullandığı son derece gelişmiş gemi tipi de bu
şekilde açıklanabilir. Troia Krallığının zenginliğinin bir kısmını, Çanak-

kale Boğazı yoluyla yapılan ticaretle elde ettiğini varsayabiliriz. Böyle
bir kontrol ancak askeri yoldan sağlanabilirdi. Dolayısıyla Troialılar,
gerektiğinde boğazın akıntısına karşı sürebilecekleri hızlı teknelere ve

Dares’in 1569 edisyonu.

215K AY N A K L A R •

mükemmel denizcilik bilgisine sahip olmalıydı. Bu durumda eğer Luvi
Devletleri askeri bir birlik oluşturup bir donanma kurmaya karar ver-

diyse, en mantıklısı bunun Troialıların öncülüğünde ve Troialıların gemi
tipi örnek alınarak yapılmasıydı. Bu şekilde Troia Krallığı deniz savaşı
açısından öncü bir rol üstlenmiş olurdu. Bu da Grek ve Luvi ordularının
bu büyük savaş için neden özellikle Troia önlerinde toplandığını da açık-

layabilir. Deniz Kavimlerinin istilalarıyla ilgili tasvirlerde, istilacıların
çoğunun tüylü bir miğfer taktığı ve “Tkr” (Teucer) ismi taşıdığı görülür
– her iki unsur Troia ile bağlantılıdır.

Dares eserinin son satırlarına kadar tarihsel veriler sunmaya gayret
eder:

“Troia’ya karşı savaş on yıl, altı ay ve on iki gün sürdü. Dares’in
tuttuğu kayıtlara göre Grek tarafında 886.000, Troia tarafında ise,
676.000 insan öldü.” – Dares, 44 (Frazer)

Savaşta ölenlerle ilgili bu sayılar uydurma olsa bile, kıyaslama ölçüleri
açısından dikkat çekicidir.

216 • L U V İ U Y G A R L I Ğ I

8.6 Quintus Smyrnaeus

E l i m i zd e k i b i l g i l e r

Quintus Smyrnaeus muhtemelen MS 3. yüzyılda yaşamış olan bir Grek
şairidir. Günümüze ulaşan tek eseri, Posthomerica (Τὰ μεθ’ Ὅμηρον)
adlı bir destanıdır. Eser Latince adıyla bilindiği gibi, şair de Latince adı
olan Quintus Smyrnaeus ile bilinir. Quintus, Troia ile ilgili efsaneleri
kitabında işlerken birçok kaynak kullanmış, ama kaynaklarının isimle-

rinden bahsetmemiştir.
Eseri Homeros’un İlyada’sının devamı niteliğinde olup Homeros’a

göre Troia Savaşının sona erdiği yerden başlar. Quintus, 14 kitap ve 8772
dizeden oluşan eserinde Troia’nın düşüşünden Odysseia’nın başlangıcına
kadar savaşın son birkaç haftasında gerçekleşen efsanevi olayları işler.
Eser birbirini takip eden, birbirinden az ya da çok bağımsız hikâyelerden
oluşur. Quintus’un destanının ele geçen tek elyazması, Kardinal Basilios
Bessarion tarafından 1460 civarında Calabria bölgesinin Otranto şehrin-

de bulunmuş olup, ilk kez 1504 yılında Venedik’te Aldus Manutius’un
matbaasında yayınlanmıştır.

Ö n e r i l e r

Tro i a ’n ı n ka l ı nt ı l a r ı ç a m u r u n a l t ı n d a ka l d ı

Quintus, İlyada ve Odysseia’da anlatılan olayların arasındaki zamansal
boşluğu kapatmayı hedefler. Bu sebeple kelime dağarcığı, dil, sözdizi-
mi, ölçü ve ritim, kompozisyon ve anlatım biçimi açısından Homeros’u
taklit eder. Homeros gibi Quintus da eserinde insanlara, diyaloglara ve
eylemlere odaklanır. Eserde Troia’nın topografyası ve çevresi ile ilgili
sonuçlara varılmasına izin verecek çok az bilgi vardır ve genelde şeh-

rin nitelikleri şeklinde sunulmuştur. Örneğin Troia için “surları güçlü”
(9.538) ve “devasa surları olan” (12.94) denir.

Quintus’un eseriyle kazı buluntuları sonucunda ortaya çıkmış bil-
giler arasında benzerliklerin olması, yazarın bu tür bilgilere nasıl sahip
olduğu sorusunu akla getirmektedir. Örnek olarak yazar Mikenlerin,
Troialıların saldırılarından korunmak için ülkelerinde büyük surlar ve
kuleler inşa ettiklerinden bahseder (14.633). Bu yapılar, Miken döne-

minde Yunanistan’da MÖ 1250’lerde inşa edilen kiklopik surlar olabilir.

217K AY N A K L A R •

Quintus başka bir yerde de, Troialıların bir kuşatmadan dolayı nasıl
hazırlık yaptıklarını anlatır:

“Yeme ve içme konusunda da herhangi bir sıkıntımız yok.
Zengin Priamos’un sarayında depolanmış erzak
Daha uzun sürelerle çok sayıda insanı
Ve üç kat büyüklüğünde bir ordu
Yardımımıza yetişecek olsa
Onları da beslemeye yeterlidir.”
Quintus, 10.20-25 (James)

1505 yılında Venedik’te Aldus Manutius tarafından yayımlanan Quintus Smyrnaeus’un Kointou Kalabrou

paraleipomenōn Omērou adlı eseri ve Conrad Gesner’in el yazısıyla notları.

218 • L U V İ U Y G A R L I Ğ I

Bu satırlar, MÖ 1250’li yıllarda (bazı arkeologlara göre MÖ 1300’ler) Troia
VIh’nın yıkılmasından sonra, Troia VIIa’nın mimari yapısını yansıtır. Bu
dönemde, konut zeminlerinin altında büyük depolama kapları yerleşti-
rilmiştir. Quintus ayrıca dramatik bir dille, zafer kazanan Greklerden söz
ederken “Her taraftan Troialı kadınları getirdiler” der (14.11). Bu satırlar
da Pylos’da bulunan bir Linear-B tabletinde yer alan bilgilerle paralellik
gösterir; bu tablette Batı Anadolulu kadınların tekstil atölyelerinde işçi
olarak çalıştırıldığı belirtilir.

Ancak en belirgin paralellik, kazı buluntularıyla değil, Platon’la söz
konusu olandır. Quintus, eserinin son satırlarında, Grekler tarafından
yıkılmasından sonra Troia yıkıntılarının kaderini anlatır:

“Poseidon dünyayı derinliklerine kadar yırtıp açtı
ve devasa miktarda suyun, çamurun ve kumun
topraktan fışkırmasını sağladı.
Olanca gücüyle Sigeion’u salladı, kıyılar gümbürdedi,
Dardanya’nın temelleri sallandı. O devasa kale
denizin altında kaldı, açılan toprağın içinde kayboldu.
Deniz geri çekildiğinde
geriye bir tek kum kaldı.”
Quintus, 14.646-653

Bu şiddetli su baskınına çok benzeyen bir olay Platon’un Timaios adlı
eserinin 25d bölümünde de yer alır.

219K AY N A K L A R •

“Maalesef kahramanlık destanının yaşlılık dönemi çocuklaşır ve Smyrnalı

Quintus’un Posthomerica’sında rezil hale gelir. Quintus Homeros’un şiirlerine

okulda okutulan önemsiz kahramanlık hikayelerinden pasajlar katar;

kahkahalar attıracak düzeyde saçmalıklar olmasa, can sıkıcı tekrarlar insanı

uykuya sevk ederdi.” – Ulrich von Wilamowitz-Moellendorff 1905, 216

“Geç dönem Grek epik şairleri arasında Quintus açık ara en kötüsüdür. Sunduğu

ruhsuz taklitler, en ufak bir canlılıktan yoksundur.” – Hugh Lloyd-Jones 1969, 101

“Çoğunluğun görüşlerini özetleyecek olursak, Antik Çağın en korkunç şairi olan

Quintus’un, ilham perileri tarafından – kendisinin belirttiği gibi (12.308) – epik

bir şair olarak görevlendirilmiş olması ne kadar korkunç bir hatadır.” – Ernst

Günther Schmidt 1999, 141

“Bir şiir konusundaki bir kitaba onunla ilgili olumsuz yorumları sunarak

başlayıp, daha sonra bu görüşleri kendi yenilikçi araştırmaları yoluyla çürütmek,

standart dışı klasik metinlerin yeniden değerlendirilmesinde klişeleşmiş bir

yöntem haline gelmiştir.” – Calum Alasdair Maciver 2012, 24

“Bu şiir inanılmaz derecede göz ardı edilmiştir.” – Calum Alasdair Maciver 2012, 26

220 • L U V İ U Y G A R L I Ğ I

8.7 Kaisareialı Eusebios

E l i m i zd e k i b i l g i l e r

Kaisareialı Eusebios (MS y. 260-340), Geç Antik Çağda yaşamış Hıristiyan
bir tarihçi ve teologdur. Birçok kaynağa ulaşma şansına sahip olan Euse-

bios, devlet arşivlerini, kilise kaynaklarını, özel kütüphaneleri ve günü-

müze ulaşmamış birçok eseri inceleme imkânı bulmuştur. Eusebios’un
Grekçe yazdığı Kilise Tarihi adlı eser yüzyıllarca tarih biliminin kaynağı
sayılmış ve büyük takdir görmüştür. Chronicon’un (Tarihi Kayıtlar) ilk
bölümü farklı halkların MS 325 yılına kadar süren tarihsel kronolojile-

rine ayrılmıştır. İkinci bölümde (Kanon) ise, “Yaradılış”tan MS 325 yılına
kadarki tarihe, kralların yönetim süreleri ve Olimpiyat oyunları dahil
olmak üzere paralel sütunlar şeklinde genel bir bakış açısı sunulur. 2.
kitap Hieronymos tarafından sonradan Latinceye çevrilmiştir.

Her sütunda Asurlular, İbraniler, Sikyonlar, Argoslular, Atinalılar ve
Mısırlılar gibi halkların tarihsel kronolojileri sıralanmıştır. En iyi elyaz-

malarında MÖ 1182 yılına gelindiğinde bu sütunlar boydan boya uzanan
“TROJA CAPTA” – Troia alındı – ifadesi ile kesilmiştir.

Tarihçi ve Hıristiyan Kilisesinin önde gelen alimlerinden Eusebios
için Troia Savaşının son derece önemli bir tarihi olay olduğu anlaşıl-
maktadır. İlginç olan, Troia’nın düşüşünün İsa’nın doğumundan daha
fazla vurgulanmış olmasıdır. Eusebios’un kronoloji eseri, Orta Çağda
din adamları tarafından sürekli olarak kullanılmıştır.

Ö n e r i l e r

Ço k g e n i ş ka p s a m l ı b i r t a r i h s e l o l ay

Eusebios’un eserinde yer alan yukarıdaki cümlenin Bronz Çağı sonun-

da Troia’nın düşüşünün tarihsel gerçekliği konusundaki tartışmalara
son vermesi gerektiği düşünülebilir. Ancak Eusebios’un anlattıkları,
Homeros’un Troia Savaşıyla ilgili söyledikleriyle aynı değildir. Antik
Çağda yaşamış yazarların hemen hiçbiri Troia Savaşının varlığını sorgu-

lamazdı, ama çoğuna göre gerçek Troia Savaşıyla Homeros’un destanları
arasında pek bir bağlantı yoktu.

Troia Savaşına kendi yazılarında değinen diğer Antik çağ yazarları
arasında Hesiodos (MÖ 8./7. yüzyıl), Stesikhoros (MÖ 630-555), Sapp-

ho (MÖ 7. yüzyıl sonu), Alkaios (MÖ 7. yüzyıl), İbykos (MÖ 6. yüzyıl),

221K AY N A K L A R •

Simonides (MÖ 556-
467), Epikharmos (MÖ
550-460), Aiskhylos
(MÖ 525-456), Bakkh-

ylides (MÖ 5. yüzyıl),
Herodotos (MÖ 5.
yüzyıl), Sophokles
(MÖ 496-406), Euri-
pides (MÖ 485-406),
Thukydides (MÖ 460-
400), Philoxenos (MÖ
435-380), Xenophon
(MÖ 430-354), Platon
(MÖ 427-347), Aristo-

teles (MÖ 384-322), Lykophron (MÖ 3. yüzyıl), Timaios (MÖ 345-250),
Livius Andronicus (MÖ 280-207), Naevius (MÖ 270-201), Seneca (MÖ
4 - MS. 65), Plinius (MS. 23-79), Plutarkhos (MS. 46-120), Pausanias (MS.
2. yüzyıl) ve Proklos (MS. 412-485) yer alır.

Çok güçlü kanıtların söz konusu olduğu göz önüne alındığında bazı
tarihçilerin Troia Savaşını sadece Homeros’un bir icadı olarak görme
eğilimi pek inandırıcı görünmez. Antik Çağda Yunanistan’da yaşamış
yazarların çoğu bu savaştan bahseder ve neredeyse istisnasız olarak ta-

rihselliğinden şüphe etmez. Ancak Homeros’un bu olaya yaklaşımına
eleştirel bakarlar. Bütün veriler, Troia konusundaki ihtilafın şehrin düş-

mesiyle sona erdiğini ve bu olayın zihinlerde tarihsel ve politik açıdan
çok büyük izler bıraktığını gösterir.

Eusebius tarafından yeniden kaleme alınan Jerome’nin

Vakayiname’sinde MÖ 1182 yılına ait tüm sütunlar şu sözlerle

kesilmiştir: TROIA CAPTA (“Troia zaptedildi”).

“Troia’nın düşüşünün anlamı görsel olarak bundan daha iyi tasvir edilemezdi.

Daha da önemlisi, bu olay eser içerisinde bu şekilde öne çıkan tek tarihi

olaydır. Bütün okurlar TROIA CAPTA’nın konusunun ne olduğunu, bu hikâyenin

nereden bulunabileceğini ve hangi tarihçi tarafından işlendiğini merak etmiş

olmalıydı.” – Marc-René Jung 2001, 14

222 • L U V İ U Y G A R L I Ğ I

8.8 Johannes Malalas

E l i m i zd e k i b i l g i l e r

Johannes Malalas, Geç Antik Çağda yaşamış Doğu Romalı bir tarihçi-
dir. 490 yılında Suriye’de, Antiokheia’da doğan Malalas muhtemelen
imparatorluk idaresinde ya da Antakya Patrikliği hizmetinde hukukçu
olarak faaliyet gösterir. 526 yılında Antiokheia’da meydana gelen büyük
bir depremden sonra Konstantinopolis’e, dolayısıyla da Doğu Roma İm-

paratorluğunun merkezine taşınır ve orada 80 yaşlarında ölür. Malalas
ismi Suriye dilinde olup, hatip anlamına gelmektedir.

Johannes Malalas, günümüze en eksiksiz haliyle ulaşmış en eski ta-

rih eserinin yazarıdır. On sekiz kitaptan oluşan eser Grekçe yazılmıştır.
12. yüzyıldan elimize ulaşan ana elyazması, kısmen zarar görmüş olup,
üzerinde oynamalar yapılmıştır ve eksiksiz bir metin değildir. Eser dai-
ma büyük rağbet görmüş, yüzyıllar sonra bile taklit edilmiştir. Malalas,
eserinin daha büyük bir kitleye ulaşması ve daha eğlenceli olması için
neredeyse konuşma dili benzeri bir tarza başvurmuştur. Olayları renkli
bir stille anlatırken kaynak vermeden tarihsel ve mitolojik olayları yan
yana kullanmıştır. Malalas’ın kaynakları tespit edilemediği için araş-

tırmacılar eserini hor görmüş ve onu yetersiz olarak değerlendirmiştir.

Ö n e r i l e r

Tro s i k i ş e h i r ku ra r : Tro i a ve İ l i o n

Ne kadar vurgulansa azdır; ister Doğu Romalı bir tarihçinin eseri, ister
Homeros’un heksametrik (altılı) vezin ile söyledikleri, isterse Mısır’daki
bir tapınak yazıtı olsun, hiçbir kaynağın tarihsel olarak mutlak doğru-

ları aktardığı iddia edilemez. Antik Çağa ait metinlerdeki veriler ancak
arkeolojik kazılardaki buluntularla desteklendiğinde önem ve değer
kazanırlar. Ancak Antik Çağa ait belgeler bu durumda bile tarihsel ger-

çekleri aktarmazlar, ama araştırmaların derinleştirilmesi ve buluntuların
yorumlanması için yararlı ipuçları sağlayabilirler.

Girit’te 1900 yılından beri sürdürülen kazılarda, Yeni Saray döne-

minin sonlarında (MÖ 1430’larda), adanın neredeyse tamamını kap-

sayan bir yıkım tabakasına rastlanılmıştır. Girit sarayları, muhtemelen
Grek anakarasından gelerek adayı ele geçiren Mikenler tarafından
yerle bir edilip ateşe verilmiştir. Burada dikkat çeken nokta, yerleşim

223K AY N A K L A R •

merkezlerinin daha önce terk edilmiş olması ve kaçanların yanlarına
taşınabilen bütün değerli eşyalarını almış olmalarıdır. Greklerin tek
başlarına Girit’i ele geçirebileceklerinden uzun süre boyunca şüphe
edildi. Johannes Malalas ise Greklerin durdurulamayan ilerleyişi için
şaşırtıcı bir açıklama getirir; Malalas, Girit Kralı Minos’un, Minotaur
adında, kendisinden sonra tahta çıkacak evlilik dışı bir çocuğu oldu-

ğunu iddia eder. Adanın diğer küçük kralları gayri meşru bir kralın
iktidarını bir hakaret olarak görür ve ona karşı bir komplo düzenlerler.
Bunun için Mikenlerin en kuzeyde bulunan krallığı Teselya’nın kralı
Theseus’u, Minos’un halefiyle savaşmaya çağırırlar. Antlaşmaya göre,
kazanması durumunda Theseus’a sadece Minotaur’un bölgesini değil,
ülkenin tamamını vereceklerini taahhüt ederler. “Dolayısıyla Theseus
hiç vakit kaybetmeden Minotaur’a saldırmak için Girit’e giderken,
Minotaur’un ordusu ve bütün kralları onu terk eder ve Gortyn şehrine
kaçarlar” (4. 23).

Eğer olaylar yukarıda anlatıldığı gibi veya ona benzer bir şekilde ger-

çekleşmişse, Minos krallıklarının kendi istekleriyle teslim olmuş olması
dünya tarihindeki en aptalca stratejik kararlardan biri sayılabilir, çünkü

Ioannes Malalas’ın Vakayiname’sinin 1831 edisyonu.

224 • L U V İ U Y G A R L I Ğ I

Minoslular deniz ticareti üzerindeki hâkimiyetlerini bir daha kazanma-

mak üzere kaybetmişlerdir.
Malalas başka ilginç bilgiler de iletir. Örneğin Mikenlerin Çanakkale

Boğazından geçerken bu bölgedeki kralın saldırısına uğradıklarını yazar
(4. 12). Gelişen deniz savaşı sonrasında, Anadolulu saldırgan öldürülür.
Bunun üzerine Grekler bu kralın şehrine hücum eder (muhtemelen Ça-

nakkale Boğazında bulunan Maidos şehri). Birçok Orta Çağ yazarına
göre Greklerle Troialılar arasındaki bu olay, Troia Savaşının asıl nedenini
oluşturmuştur.

Malalas eserinde Troia Krallığının Frigya bölgesinin tamamını kap-

sadığını belirtir:

“İlios ve Ganymed’in babası Tros, o dönem Frigya’ya hâkimdi.
Tros iki tane şehir kurdu, ilki kendi ismiyle anılan Troia, diğe-

ri ise büyük oğlu İlios’un adıyla anılan İlion’dur. Bu şehirlerin
surlarını tamamladığında, Miken ülkesinin kralı Tantalos hariç,
Avrupa topraklarındaki bütün küçük kralları bir araya topladı.”
– Malalas, 4. 15

Antik Çağ tarihçilerinin eserlerinden ilham almaya karar verenler, yuka-

rıdaki satırlarda Aşşuwa Birliği’ne veya İlyada’da bahsedilen ve sınırları
Makedonya’daki Axios Nehrine (günümüzde Vardar) kadar uzanan
Troia Birliğinin bir yankısını görebilir. Üstelik Hisarlık’ta İlion Kalesinin
yanında, Troia adında bir şehir de olabilirdi.

225K AY N A K L A R •

“İçerik karışık olduğundan ve gerçeklerle masallar, önemli olaylarla önemsiz

vakalar iç içe geçtiğinden, bu eserin kültürlü okuyucular için değil de büyük

kitleler için tasarlandığı açıktır.” – Alexander Alexandrovich Vasiliev 1952, 184

“Malalas’ın doğrudan ya da dolaylı kaynakları henüz kesin olarak tespit

edilmemiştir, ama aralarında resmi kayıtlarla ve Antiokheia’daki yerel tarihi

kayıtların yanı sıra genel tarih eserleri ve evrensel tarihi kayıtlar olmuş olmalıdır.

Malalas eleştiriden uzak, karışık ve çoğu zaman çocuksu bir şekilde, genelde

bilinmeyen birçok olayı nakleder.” – Arnaldo Dante Momigliano 1970, 641

“Malalas bu çok önemli bilgilerin büyük kısmını muhafaza etmeseydi bu

bilgiler kaybolup giderdi.” – I Albert T. Olmstead 1941, 22

226 • L U V İ U Y G A R L I Ğ I

8.9 Exeterli Joseph

E l i m i zd e k i b i l g i l e r

Exeterli Joseph (Lat. Josephus Iscanus), 12. yüzyılda Exeter’de yaşamış,
Latince şiirler kaleme almış bir din adamı ve yazardır. En önemli eseri
heksametrik vezinli dizeler şeklinde yazıp 1190 yılında tamamladığı şii-
ri Ylias Daretis Phrygii De bello Troiano’dır (Frigyalı Dares’in İlyada’sı: Troia
Savaşı Üzerine). Üçüncü haçlı seferine de katılan Joseph, 1194 yılında
ülkesine geri dönmüştür.

Joseph’in destanı o dönem için, İason ve Argonautlar başta olmak
üzere, Troia Savașı’nın en çok bilinen versiyonunu sunar. En önemli
kaynağı olan Dares’in tersine, Joseph’in eseri canlı bir anlatım ve ifade
gücü sergiler; Joseph tarihsel olayları süslediği gibi, adını belirtmediği
kaynaklardan farklı olaylar da eklemiştir.

Ö n e r i l e r

“ Ş e h i r i k i d efa ye r l e b i r e d i l d i ”

Her ne kadar Troia, Orta Çağdan iki bin yıl önce yerle bir edildiyse de,
Orta Çağda Troia’yı konu alan bazı anlatımlarla Hisarlık tepesindeki kazı
buluntuları inanılmaz bir şekilde uyuşur. Joseph, Dares’in anlattıklarına
dayanarak Troia’nın kısa bir süre içerisinde iki kere saldırıya uğradığını
anlatır. Şiir şöyle başlar:

“Benim ağıtım Troialı kadınların gözyaşlarıdır, kaderine terk
edilen Troia’dır, liderlerinin iki savaşıdır, şehrin iki sefer yerle bir
edilmiş olmasıdır.” – Exeterli Joseph, 1. 1

Arkeologlar, Troia’nın VIh ve VIIa dönemine ait iki şiddetli yıkım taba-

kasını tespit etmiştir. Bazılarına göre ilki depremle oluşmuştur. Joseph,
Aeginalı Aiakos adında birinin sur duvarlarının yapımında çalıştığını
söyler. Aiakos bu yapının bir yerini kasti olarak zayıf inşa eder ve bunu
oğlu Salamisli Telamon’a anlatır. Telamon Troia’ya saldıran ilk grup olan
Herakles’in birliğine üyedir:

“Kurnaz Telamon usulca surlara sokulur ve duvarlardaki taşların
direncini elindeki demir çubukla zorlar. Ve delinen duvar tam

227K AY N A K L A R •

yıkılmak üzereyken geri
çekilir.” (1.415)

Troia’nın sur duvarlarındaki
savunma açığının varlığına
farklı kaynaklarda da deği-
nilmiştir. Örneğin Homeros
surların en zayıf noktasının
“incir ağacının” bulunduğu
yer olduğunu belirtir (İlyada 6.
433-434). Wilhelm Dörpfeld’in
Troia’da yaptığı kazılar, sur
duvarlarında böyle bir zayıf
noktanın olduğunu ve bu
kısmın yıkıldığını ortaya çı-
kartmıştır. Dörpfeld bu yıkıl-
mayı bir depreme bağlamıştır.
Sonradan dar sokaklardan
oluşan ve sayısız depolama
kabı içeren bir şehrin (Troia
VIIa) yeniden inşa edilmiş
olduğu Joseph’in eserinde de anlatılmıştır.

Exeterli Joseph’in dizeleri, Dümrek Nehrinin kısmen yapay kanal-
larla düzenlenen yatağının ayrıntılı bir tasvirini de içerir. Bu bölümün
esas olarak Dares’ten mi, yoksa başka bir eserden mi kaynaklandığı
belli değildir:

“Başka bir dünyadan Troia’yı görmek için akıp gelen Simois
Nehri, çevreyi sular. Birçok krallık ve şehrin içinden geçen uzun
yolculuğunun sonunda, bir Troia Nehri olarak denize dökülmeyi
hak etmiş olmak ister. Sonsuz bir hayretle Troia’a bakarken, zaten
kararsız, miskinleşmiş olan akışını yavaşlatır ve şehrin etrafını
sarar. Deniz, sularına ulaşamadığı için kızgındır, daha büyük bir
şiddetle bastırır ve şehre ulaşmak için küçük nehri başka yöne
iter. İki akıntı karşılaşınca öyle bir çarpışma, öyle bir gümbürtü
kopar ki, insan kim daha yakına ulaşacak diye aralarında kavga
ettiklerini düşünebilirdi.” – Exeterli Joseph, 1.524-536 (Bate)

Exeter’li Joseph’in (Joseph Iscanus) bir edisyonu: Basel’de

1541’de yayımlanan Daretis Phrygii Ilias De bello Troiano.

228 • L U V İ U Y G A R L I Ğ I

Troia Savaşıyla ilgili bazı tarihsel bilgilerin, yazılı kayıtlar şeklinde Or-

ta Çağa kadar korunduğu anlaşılır. Her halükârda, Homeros’un bize
Troia’nın Geç Bronz Çağı ile ilgili bilgi veren tek, hatta en önemli kaynak
bile olmadığı kesindir.

“[Priamos] kısa sürede şehri yeniden inşa eder ve daha da genişletir. Grek

birliklerinin yaklaşmasını engellemek için kale surları güçlendirilir. Önce yaralı

surlar iyileştirilir ve yeniden nefes almaya başlar; sonra altı kapı yapılır ve yeterli

gelir. … Priamos kulelerin düşmesinden dolayı mutluydu, çünkü kaybı bir

kazanıma dönüşmüştü.” – Exeterli Joseph 1190, Ylias Daretis Phrygii 1.485 (Rigg)

229K AY N A K L A R •

8.10 Benoit de Sainte-Maure

E l i m i zd e k i b i l g i l e r

Benoit de Sainte-Maure (ölüm 1173) Fransızca yazan bir yazar olup, İngi-
liz Krallığına bağlı bir derebeylik olan ve Fransa topraklarında bulunan
Touraine Kontluğu’nun Sainte-Maure kentinde yaşamıştır. İngiliz kralı
II. Henry Plantagenet ve eşi Akitanyalı Eleanor’un emriyle 1170 yılında
Roman de Troie (Romans Dilinde Troia’nın Hikâyesi) adlı, 30.300 dizeden
oluşan bir eser yazar. Romanı, Orta Çağın en önemli Troia kaynakların-

dan olan, Giritli Diktys’in Ephemeris belli Trojani ve Frigyalı Dares’in His-

toria de excidio Troiae eserlerini temel almıştır. Ancak bu eserlerin sadece
ana konularını kendine örnek alan Benoit, hayal gücünün yardımıyla
eserini aşk hikâyeleri, şövalyelerin savaşma sahneleri ve ilmi konularla
zenginleştirmiştir. Guido de Columnis’in 1287’de Latince olarak ya-

yınlanan Historia destructionis Troiae [Troia’nın Yıkımının Hikâyesi] adlı
eserinin Roman de Troie’yı temel aldığı sanılır; bu eser sonradan birçok
farklı Avrupa diline çevrilmiştir.

Ö n e r i l e r

“ Ş i m d i ye ka d a r h i ç b i r ö l ü m l ü b öy l e b ü y ü k , b öy l e

m ü ref fe h b i r ş e h i r g ö r m e d i ”

Benoit eserinde (dize 125-126), Troia’nın yıkılmasına kadar olan kısım için
Frigyalı Dares’in eserinden yararlandığını söyler, bu eserin o dönemde
oldukça yaygın olmasına rağmen çok nadir bulunduğunu belirtir. Ese-

rinde Dares’in kitabına bağlı kalacağını belirtir, fakat tasvirleri Dares’in
elimizdeki eserinde aktardığı bilgilerin çok dışına çıkar. Bütün bunlar,
Benoit’nın döneminde Dares’in daha kapsamlı bir kitabının mevcut ol-
duğuna işaret eder. Benoit’dan 500 yıl önce (660’lı yıllarda) Fredegar Tarihi

Kayıtları yazılmıştır. Bu eser, yaklaşık 400 yıl önce (260-340) Eusebios ta-

rafından yazılmış olan tarih eserinin bir versiyonunu içerir. Fredegar’ın
sözünü ettiği Historia Daretis Frigii de Origine Francorum [Frigyalı Dares’in
Frankların Kökeni Üzerine Tarihi], Dares’in bildiğimiz kitabı Historia de

excidio Troiae ile aynı değildir. Dolayısıyla Benoit gerçekten Dares’in
eserinin farklı bir eserinden yararlanmış olabilir.

230 • L U V İ U Y G A R L I Ğ I

“Benoit’nın döneminde Dares’e ait daha kapsamlı (Latince) bir
metin bulunuyordu.” – Gustav Körting 1874, 70

Sözün kısası, Orta Çağda Dares’in Historia’sına ait farklı Latince ve Grekçe
versiyonların var olmuş olması mümkündür. Antik Çağ tarihçilerinin
Dares’e gösterdiği muazzam saygı ile 19 ile 20. yüzyıl tarihçilerinin,
onun eserlerini hor görmesi arasındaki çelişki bu şekilde açıklanabilir.

Benoit’nın eserindeki birçok bölüm, Dares ve Diktys’in günümüzde
mevcut olan versiyonlarında bulunmaz. Roman de Troie’nın detayları ol-
dukça dikkat çekicidir. Benoit de Sainte-Maure eserini Orta Çağ Fransız-

casıyla yazmıştır; bugünkü Fransızcaya çevirisi, Emmanuèle Baumgart-
ner (1987) tarafından yapılmıştır. Bir bölümü şöyledir (Dize 2863-3186):

“Bilginler dünyanın başka hiçbir yerinde Troia’yla kıyaslanabilecek
bir şehir olmadığını kitaplarında okurlar ve bu gerçek günümüz-

de de böyle kabul edilir. Şehir güzelliği, büyüklüğü, bol ve çeşitli
yeraltı zenginliklerine sahip olması açısından benzersizdir. …
Troialılar şehirlerini yerle bir olmuş olarak buldular (Troia VIh),

Benoît de Sainte-Maure, Roman de Troie (“Truva Romanı”)’nı MS 1170 yılında yazdı.

231K AY N A K L A R •

ama onu mükemmel bir güzelliğe ve zarif bir görünüme sahip,
eskisinden yüz kere daha sağlam bir şekilde ayağa diktiler (Troia
VIIa). … Şehrin etrafında kum ve kireç karışımıyla inşa edilmiş
kuleler yükseldi. … Halk krallar ve soylular için binlerce ev inşa
etti. En kötü istihkâma sahip olan evlerin bile Fransa Krallığının
bütün silahlı kuvvetlerinden korkacak bir şeyi yoktu. … Çevre
bölgelerde yaşayan bütün halk bu şehre yerleşmeye teşvik edildi.
Ve şehir o kadar kalabalık bir hale geldi ve buraya o kadar çok
ev inşa edildi ki, hiç şüphesiz şehrin etrafını dolaşmak üç gün
sürebilirdi.”

Benoit’nın anlattığı bu Troia’nın, Homeros’un Troia’sı ve kazılan Hisar-

lık tepesi ile hiç bir ortak yönü yoktur. Benoit’nın benzersiz, büyük ve
müreffeh bir yer olarak tarif ettiği şehir, Hisarlık’ta bugüne kadar yapı-
lan arkeolojik kazılarda ortaya çıkartılan yerle hiç bir şekilde birbirine
benzemez. Bu konuda sunulabilecek en basit açıklama, böyle bir yerin
bulunamamış olmasının nedeninin, Benoit’nın hayal gücünden kay-

naklanmış olmasıdır. Fakat Benoit sürekli olarak kaynağı Dares’ten söz
eder, Troia’nın altı ana kapısını adlandırırken veya Priamos’un sarayın-

da bulunan sunağın olağanüstü zenginliğinden bahsederken “Dares’in
yanılmadığını” söyler.

232 • L U V İ U Y G A R L I Ğ I

“Roman de Troie başlığı hatalı bir şekilde ’Troia’nın Romanı’ şeklinde tercüme

edilmiştir. Roman de Troie, ’Troia’nın Romans dilinde (yani Fransızca) Hikâyesi’

demektir.” – Merc-René Jung 1992, 12

“Benoit’nın eserlerinde, Dares adı altında günümüze ulaşmış eserlerin onun

için bir kaynak teşkil ettiğini düşündürecek hiçbir şey yoktur. Benoit’nın

Dares’in eserlerini aştığı yerler, Dares’in metninden türemiş olan başka, daha

ayrıntılı bir eserden yararlandığına işaret eder.” – Rudolf Jäckel 1875, 63

“Troia’nın ana kalesi İlion uzakta yükseliyordu. Priamos onu kendi kullanımı

için yaptırmıştı – dolayısıyla içiniz rahat olsun–o zamandan beri onunla boy

ölçüşecek bir ölümlü olmadı. Troia’nın en yüksek yerine inşa edilen kaleyi

planlayan gerçekten usta bir mimarmış! Temeli daire şeklinde, yükseldikçe

daralan tek bir kaya bloğundan kesilmiş gibi görünürdü. Buna rağmen İlion’un

çevresi beş yüz toises [1000 metre], hatta daha fazlaydı. Oradan bütün ülke

görünürdü ve bu kayalara aşağıdan bakıldığında o kadar yüksek dururlardı ki

bulutlara kadar yükseldiklerine inanılabilirdi.” – Benoit de Sainte-Maure 1170,

Roman de Troie (Baumgartner)

233K AY N A K L A R •

8.11 Guido de Columnis

E l i m i zd e k i b i l g i l e r

Salerno Başpiskoposu Matteo della Porta, 1271 civarında, Sicilya’nın
Messina şehrinin hâkimi Guido de Columnis’i (y. 1220 – 1290), Troia’nın
çöküşünü konu alan bir eseri Latince olarak yazması için teşvik eder. De
Columnis, eserin ilk bölümünü bitirirken başpiskopos ölür. Başpisko-

posun teşviki olmayınca eser on beş sene boyunca yarım kalır, derken
yazar 1287 yılında geri kalan 34 bölümü üç aydan kısa bir süre içerisin-

de yazarak bitirir. De Columnis, eserinin Troia Savașı’nın kabul gören
“tanıklarından” olan Frigyalı Dares’in ve Giritli Diktys’in anlatılarına
dayandığını yazar. Gerçi eserinde Benoit de Sainte-Maure’nin Roman de
Troie (y. 1160) adlı eseri ile o kadar büyük benzerlikler görülür ki uzun
süreden beri De Columnis’in temel kaynaklarından birinin bu eser ol-
duğu varsayılmaktadır.

De Columnis’in Historia destructionis Troiae adlı eseri, tarihsel olayları
gerçeğe uygun şekilde anlattığı iddiasında bulunur. Eseri kendi döne-

minde çok büyük bir ilgi görüp, birçok dile çevrilir ve yüzyıllar sonra
bile yayımlanmaya devam eder. İngiliz dilinde basılmış ilk kitap ve
İngiltere’de basılmış ilk kitap, De Columnis’in anlatımının çevirisi olan
John Lydgate’nın 1420 tarihli Troy Book (Troia Kitabı) adlı eseriydi. Onu,
1450 yılında Fransızca olarak basılan Jacques Milet’in La destruction de la

Troye adlı eseri, 1599 yılında Almanca olarak basılan Historische, warhaffte

und eigentliche Beschreibung von der alten Statt Troia adlı eser ve 1665 yılın-

da, yani ilk eserin yayınlanmasından dört yüz yıl sonra İtalyanca olarak
basılan La storia della guerra di Troia adlı eserler takip eder.

Ö n e r i l e r

Ze k i ce t a s a r l a n m ı ş ya p ay s u yo l l a r ı

Eğer Heinrich Schliemann 1868 yılında Troia Savaşının tarihselliğini
Homeros’un değil de, Guido de Columnis’in tasvir ettiği şekilde kanıtla-

maya çalışsaydı, bugün Ege’nin prehistoryasına bakış açımız tamamıyla
farklı olacaktı. Benoit de Sainte-Maure ve Guido de Columnis’in Troia
efsanesine uyguladıkları uyarlamalar, Orta Çağ Avrupa’sının en çok
okunan kitapları arasındaydı ve beş yüz yıldan uzun bir süre boyunca
rağbet görmüşlerdir. Ancak her iki eser, De Columnis’in yararlandığını

234 • L U V İ U Y G A R L I Ğ I

söylediği Dares’in ve Diktys’in
eserlerinde olmayan uzun bö-

lümler içerir. De Columnis’in
sözünü ettiği, Dares’in Grekçe
olan ve günümüze ulaşama-

yan bir eseridir. De Columnis
eserinde Troia’daki mimari
stilleri, ev süslemelerini, orada
faal olan zanaatkârları ve halk
arasında rağbet gören oyunları
anlatır. Bu arada karmaşık ya-

pay su yapılarına da özellikle
dikkat çeker:

Troia’nın sahildeki sırtında görülen yapay kesinti, Korinthos’taki gemi kızaklarıyla aynı ebattadır: 40-50 m

genişlik ve 30 m derinlik. Guido de Columnis, Troia’daki kazı işlerini vurgular.

Bu taş döşeli kızak sayesinde tekneler 1000 yıldan uzun

süredir Korinthos kıstağında karadan geçiriliyor (fotoğraf

1978 yılında Walter Werner tarafından çekilmiştir).

235K AY N A K L A R •

“[Troia] şehrinin temelleri, derin ve geniş kazılarla toprağın derin-

lerinde atılmıştır. … Caddeleri uzun ve doğru bir eksende dizil-
miştir, insanı canlandıran temiz sabah havası, çeşitli hoş kokularla
şehre doğru eserdi. … Şehrin ortasından akan ve şehri iki eşit
kısma bölen Xanthos adlı nehir değişmeyen seyriyle halka çeşitli
kolaylıklar sunardı. … Bol miktarda suyun gerekli olmasından
dolayı gizli kanallardan akan nehir, zekice tasarlanmış suyolları
ve yeraltı su bentleri yoluyla, önceden planlanmış su baskınlarıyla
şehri arındırırdı ve şehir içinde biriken pisliğin temizlenmesini
sağlardı.” – (5. 114-179)

De Columnis, Troia ilk savaş sonucunda harap olup yeniden inşa edilin-

ce şehri yeniden iskân etmek için Priamos’un civar köylerden insanları
buraya yerleştirdiğini anlatır. Gerçekten de Hisarlık’ın birkaç kilomet-
re güneyinde yer alan Hanay Tepe yerleşimi Troia VIh’ın yıkımından
sonra terk edilmiştir. Hanay Tepenin halkının Troia’nın surları içerisine
yerleştirilmiş olması mümkündür.

Hisarlık (Troia)nın 5 km batısında, Kesik’teki sahil sırtında görülen 30 m derinlikteki suni kesintinin bugünkü

tabanı.

236 • L U V İ U Y G A R L I Ğ I

Eserinin bugün Viyana Ulusal Kütüphanesi’nde korunan Almanca tercümesi 1450 yılından elyazması Cod.

2773’te yargıç ve yazar Guido de Columnis.

Ortaçağ anlatılarında Troia dönemin bir kenti gibi betimlenmiştir. Bu betim, 1450 yılında Rgensburg’da

üretilen Cod. 2773’ten alınmıştır.

237K AY N A K L A R •

Dares’in bin yıl süren Troia yanlısı tutkulu bakış açısı Guido’nun
eserinde doruğa ulaşır ve bir dört yüz yıl daha sürer. Osmanlıların
Avrupa’da ilerleyişi bu bakış açısının sonu olur. Osmanlı İmparator-

luğunun Viyana’ya ulaşmasından birkaç yıl sonra, Dares’in kitabının
uydurma olduğu ilan edilir. Thomas Taylor (1758-1835) ve Friedrich
August Wolf’un (1759-1854) Platon’un eserlerini konu alan çeviri ve
uyarlamaları, dilbilimcilerin Platon’a ilgi duymaya başlamasını sağlar.
Böylece bir-iki kuşak sonra De Columnis’in eseri unutulur. Bugüne kadar
hiç kimse, Guido de Columnis’in Troia tasvirleriyle Greklerin tarih öncesi
çok güçlü bir düşmanından söz eden Platon’un (Kritias 115c-117a) Troia
tasvirinin büyük ölçüde aynı olduğunun farkına varmamıştır; hatta her
iki eserde kıyı tümseğine açılmış yapay bir kesikle yerin altında ulaşıma
elverişli kanallar gibi eşsiz özelliklerden söz edilmiştir.

“Guido de Columna’nın Historia destructionis Troiae eserinde sadece Roman

de Troie’yı baştan mı yazdığı, ya da, kendisinin de itiraf ettiği üzere, ayrıntılı

bir Dares- yahut Diktys- metninden mi yararlandığı meselesini tartışmak

istemiyoruz.” – Gustav Körting 1874, 71

“Ancak Kral Priamos, kendi ikametgahı olarak, İlion olarak isimlendirilen ünlü

ve muhteşem sarayını, yüksek bir yere, şehirden daha yüksek olan kayaların

üzerine inşa edilmesi için emir verdi. Büyük bir çaba ile doğal kayalardan

oyulan, son derece güvenlikli ana kale, şanlı İlion’du. Temelden, onu kubbe

şeklinde örten en üst çatıya kadar yüksekliği, kendileri de beş yüz ayaktan

yüksek olan hemen yakınındaki kulelerden beş yüz ayak daha yüksekti.

Muazzam yüksekliklerinden dolayı kuleler sürekli olarak bulutlarla örtülüydü

ve sürekli yağmura maruz kalıyordu. Bu azametli yükseklikten çevresindeki

bölge ve uzak yerler kolayca görülüyordu.” – Guido de Columnis 1287, Historia

destructionis Troiae 5.202-215 (Meek)

9 . L u w i a n St u d i e s ve H e d ef l e r i

9.1 Araştırma Açığının Kapatılması

Batı Anadolu’nun MÖ 1200’lere ait dilbilimsel, arkeolojik ve jeolojik araş-

tırmalarını bir araya getirdiğimde, Akdeniz bölgesinde Bronz Çağının
sonunun ne doğal felaketlerden, ne de dışarıdan gelen istilacılardan kay-

naklandığı sonucuna vardım. Bu çağın sonunun asıl nedeni, bu bölgede
o dönemde birbirinin ardı sıra yer alan üç savaştı. Bu üç savaş da antik
dönem kâtipleri tarafından şu veya bu şekilde kayıt altına alınmıştır.

Burada Bronz Çağının sonuna dair sunulan rekonstrüksiyon bu
aşamada sadece geçici bir hipotezdir. Ancak birbirleriyle bağlantısız
gibi duran Deniz Kavimlerinin saldırılarının, Troia Savaşının ve ardın-

dan Yunan anakarasında patlak veren iç savaşın mantıksal bir düzene
konarak Akdeniz bölgesinde Bronz Çağının sonunun açıklanması gibi
bir avantaj sunuyor

Bu kitapta öne sürdüğüm argümanlar özetle şöyledir:

• Batı Anadolu’da, MÖ 2. binyılda, bir arada göz önüne alındıklarında
ekonomik ve politik güçleri açısından Minos ve Miken uygarlıklarıyla
boy ölçüşebilecek çeşitli küçük ve orta boylu krallıklar mevcuttu

• Bu uygarlığı Luvi kültürü ve bu topraklarda yaşayanları da Luviler
olarak adlandırmayı öneriyorum. Bu terim, kendilerini ne Grek, ne
de Hitit dünyasına ait görmeyen insanlar için genel anlamda kullanı-
lır. Luvi devletleri, potansiyel bir bölgesel güç olarak bugüne kadar
görmezden gelinmiştir.

• Luvi uygarlığının bir parçası olan Troia, MÖ 1800 ile 1200 yılları ara-

sında bölgesel politik güce sahip bir krallıktı. Troia Geç Bronz Çağın-

da yaşayan insanlar arasında Akdeniz bölgesinin en görkemli ve en

240 • L U V İ U Y G A R L I Ğ I

önemli metropolü olarak bilinirdi. Bugün Troia olarak adlandırılan
Hisarlık tepesi asıl şehrin sadece küçük bir bölümüdür. Kremlin,
Moskova için neyse, uzun bir tarihe sahip, topografik olarak yüksek
bir yukarı şehir olan Hisarlık da Troia için oydu.

• Troia Savaşı ve Mısır’daki tapınak yazıtlarında tasvir edilen Deniz
Kavimlerinin MÖ 1200’lerdeki saldırıları, aynı olaylar zincirine aittir.
Deniz Kavimleri, küçük Luvi krallıklarının oluşturduğu askeri bir
ittifaktı. Kısa zamanda oldukça başarılı olan bu ittifak daha sonra
küçük Miken krallıklarının oluşturduğu benzer bir ittifak tarafından
kendi topraklarında saldırıya uğradı ve yenildi.

Bu argümanları ilk olarak yirmi yıl kadar önce, 1994’te Almanca olarak
yayınlanan ve daha çok arkeoloji alanında faaliye gösterenler arasında
bilinen bir kitapta (Ein neuer Kampf um Troia [Troia Üzerine Yeni Bir Kav-

ga]) sundum. O zamandan bu yana, olayların bu rekonstrüksiyonunu
destekleyici nitelikte birçok kanıtlar ortaya çıktı ve bildiğim kadarıyla
bu teori aleyhinde fazla bir şey
bulunmadı. Eğer bu hipotez
geçerliyse, arkeoloji alanında
gelecekte yürütülebilecek araş-

tırmalar açısından karşımıza
çeşitli fırsatlar çıkmaktadır:

• Arkeologlar, Türkiye’nin
batısında yer alan ve şu
ana kadar pek tanınmayan
bir uygarlığı doğa bilimleri
alanlarında uygulanan en
ileri düzey yöntemlerin
yardımıyla inceleyebilirler.

• Luvi uygarlığının MÖ
2. binyıla tarihlenen 340
iyi tanımlanmış yerleşim
yerinden sadece birkaçı
seçilip büyük ölçekli kazı
projeleri buralarda gerçek-

leştirilebilir.

1984 yılında, Stanford Üniversitesi Eski Meydan’daki Jeoloji

Köşesi’ndeki zemin kat o�sinde yapılan jeo-arkeolojik

incelemeler 2014 yılında Luvi Araştırmaları’nın kurulmasına

giden yolu açtı.

241 L U W I A N S T U D I E S V E H E D E F L E R İ •

• Antik Çağdan Shakespeare dönemine kadar var olan Troia efsanesi,
Antik Çağa ve Orta Çağa ait metinler yoluyla günümüze kadar aktarıl-
mış olan, Bronz Çağına ait hakiki anıları temel alır. Luvi uygarlığının
kabul görmesi, 2000 yıldan uzun bir süreyi kapsayan tarihyazımsal
kaynakların yeniden incelenip baştan yorumlanması için bir fırsat
oluşturur.

• Günümüzde de olduğu üzere, geçmiş olaylar ağırlıklı olarak politi-
ka, ekonomi ve teknoloji alanındaki gelişmeler tarafından belirlenir.
Geçmiş kültürleri daha iyi anlayabilmemiz için bu meseleleri daha
ayrıntılı bir şekilde incelememiz gereklidir.

• Arkeoloji, Avrupa’nın Osmanlı İmparatorluğuyla mücadele ettiği bir
dönemde ortaya çıkmıştır. 20. yüzyıla kadar paradigmalar Avrupa
uygarlıklarını büyük gösterip Türkiye topraklarındakileri küçük
göstermek amacıyla geliştirilirdi. Arkeoloji, uzak bir geçmişte kal-
mış küskünlükleri atlatmaya ve Doğu ile Batı kültürleri arasındaki
uçurumu ortadan kaldırmaya yardımcı olabilir.

Tiryns yakınlarındaki sondaj delikleri (1985 yılından) yüzeyin 5 m altında Son Tunç Çağı yerleşmesini ortaya

çıkardı. Ön planda: Stanford Üniversitesi’nden jeo-arkeolog Prof. Tjeerd H. van Andel.

242 • L U V İ U Y G A R L I Ğ I

Troia şehrine ve krallığına gelince, MÖ 13. yüzyılda krallığın Edremit’ten
Marmara Denizine Biga yarımadasının tamamını kapsadığına dair bul-
gular söz konusudur. Bu bölgenin batı kısmında bu isimde bir kent vardı.
1990’larda bilinen haliyle Hisarlık arkeolojik sitesinin yüz katı büyüklükte
olabilirdi. Bu hipotezin doğrulanması gelecek için umut verici olabilir.
Hisarlık’taki yukarı şehrin 300 metre kadar batısında (jeoarkeolog İlhan
Kayan’ın 128 numaralı sondaj yerinde) 6 ila 7 metreye kadar yapılacak
bir kazı, Geç Bronz Çağına ait Troia şehrinin taşkın ovasının çökeltisinin
altında yer alıp almadığını belirlemek açısından yeterli olabilir (bkz.
Zangger & Mutlu 2015). Dolayısıyla Türk araştırmacıları Troia’nın yu-

karı şehrinin batısında yer alan alüvyon ovasını daha ayrıntılı şekilde
araştırmaya ve Geç Bronz Çağına ait şehrin kalıntılarını ortaya çıkarmak
için fizik bilimine özgü yöntemler kullanmaya teşvik etmek isterim.

Türkiye’de bir yüzyıldan uzun bir süredir Geç Bronz Çağıyla ilgili ola-

rak neredeyse hiç araştırma yürütülmemiştir. Bu bilgi eksikliğine yönelik
çalışmalar, Akdeniz bölgesi arkeolojisinin en umut vaat eden araştırma
fırsatlarından birini oluşturacaktır. Merkezi İsviçre’nin Zürih şehrinde

Yazar, 2001 yılı Nisan ayında Heidelberg Bilimler Akademisi’nde konuşma yaparken.

243 L U W I A N S T U D I E S V E H E D E F L E R İ •

olan, kâr amacı gözetmeyen Luwian Studies vakfı, böyle çalışmalar yü-

rütmek amacıyla 2014’te kurulmuştur. Vakfın tek amacı, Anadolu’nun
batısında MÖ 2. binyılda var olan kültürler konusunda yürütülecek
araştırmaları desteklemektir. Vakfın yürüttüğü araştırmalar (ve 1991
yılında beri benim araştırmalarım) neredeyse tamamıyla özel olarak
finanse edilmektedir ve burada sunulan bakış açıları ulusal çıkarlar ve
araştırma kurumlarından tamamen bağımsızdır. Vakıf politikacılar ve
iş dünyasının ileri gelenleriyle temas ederek Türkiye’den ve dünyanın
başka yerlerinden arkeologların Luvi yerleşimlerinin araştırılması ko-

nusunda teşvik edilmelerini amaçlar. Doğru yerlerde yapılacak birkaç
sondaj Ege’nin prehistoryası konusunda mevcut bilgileri tamamlamak
açısından yeterli olacaktır.

Klasik dönem temellerinin altında çoğu zaman Son Tunç Çağı yerleşmeleri bulunur – tıpkı burada görülen

Olympia’da olduğu gibi.

244 • L U V İ U Y G A R L I Ğ I

9.2 Önerilen Metodoloji

Arkeoloji, geçmişte yaşamış insanların geride bıraktığı fiziksel mirasın
araştırılmasıdır. Bu mirasa organik kalıntılar (örneğin mutfak atıkları)
ve yapay olarak biçimlendirilmiş doğal çevre de dahildir. İnsanın yazıyı
kullandığı ve yazılı belgeler ürettiği döneme tarihsel çağlar denir. Yazılı
metinlerin değerlendirilmesi tarihçilerin işidir. Tarihsel konuların karma-

şıklığından dolayı arkeolojik ve tarihsel araştırmalar coğrafi veya dilsel
bölgeler (Mısır bilimi, Eski Yunan, Eski Yakındoğu araştırmaları, vs.),
dönemler (Prehistorya, Eski Çağ tarihi, vs.) ve içerik (mimarlık tarihi,
filoloji, sanat tarihi, vs.) temelinde sınıflara ayrılır. Böylece çeşitli kaynak-

lar bu araştırma alanlarının kapsamında incelenir. Dolayısıyla bağlantılı
konulardan ortaya çıkan bilimsel bulgular farklı ilkelere, doktrinlere ve
trendlere tabi tutulur ve onların etkisinde kalır. Böyle bir ayrım, bölge-

lerüstü yapıların kabul görmesine imkân tanımaz.
Ayrıca bir yüzyıldan uzun bir süredir bilim alanında uzmanlaşmaya

yönelik bir trend söz konusudur. Gözlemler ne kadar spesifikse, bilimsel
değerleri o kadar yüksek olur. Ancak ayrıntılara odaklanma, daha geniş
örüntülerin tespit edilmesini zorlaştırır. Birbirini izleyen karmaşık olay-

ların rekonstrüksiyonunu yapabilmek için, uzmanlık alanları arasındaki
sınırların ve farklı odak noktalarının aşılması gereklidir. Aslında Ege’nin
prehistoryası ve Yakındoğu’nun antik dönemi alanlarında çalışan çeşitli
uzmanlar Türkiye’nin batısında MÖ 2. binyılda, bugüne kadar göz ardı
edilmiş büyük bir kültürün var olması gerektiğini öne sürmüşlerdir.
Ancak Luvi kültürünün varlığına işaret eden çeşitli bulgular sistematik
olarak ele alınmamıştır.

Taşkın ovası sedimanları bir arkeolojik sitin altında veya üzerinde bulunabilir. Yalnızca sondajlar bu konuya

ışık tutabilir.

245 L U W I A N S T U D I E S V E H E D E F L E R İ •

Luwian Studies çerçevesin-

de sunulan bu fikirlerin önce-

likli amacı, eldeki kaynakların
farklı bir bakış açısıyla ele alın-

masını sağlamak ve gelecek-

teki araştırmalar için öneriler
sunmaktır. Yukarıda ele alınan
konular halihazırda birer hi-
potezdir. Dolayısıyla sunulan
araştırma programı öncelikle
varsayımsal-tümdengelim
yöntemine dayandırılmıştır.
Bir araştırma programı de-

neysel yollardan çürütülebilir
bir hipotez formüle ettiğinde
varsayımsal-tümdengelim
yöntemini temel alıyor demek-

tir. Hipotezlerin hangi yoldan
ortaya çıktığı o kadar önemli
değildir. Tutarlı, mantıklı ve
deneysel olarak doğrulana-

bilir oldukları sürece, bilimsel
olarak nitelendirilmelidirler.

Luwian Studies, aşağıda sıralanan aşamalara dayanan bilimsel yön-

temleri uygular:

1. Mantıklı ve sağlam temelli hipotezlerin formüle edilmesi (tümden-

gelim yöntemi)
2. Doğa bilimlerinin disiplinlerin mümkün olabilecek en geniş yelpa-

zesinden gözlemlerin derlenmesi ve incelenmesi (deneysel yöntem)
3. Özgün gözlemlerin eleştirel incelemelere tabi tutulması ve yeni ve-

rilerin derlenip toplanması

Bu yöntem, Anadolu’nun batısında bugüne kadar yeterli düzeyde in-

celenmemiş ve Hititlerin yıkılmasında önemli bir rol oynamış olan bir
kültürün var olduğuna dair hipotezi test etmek için kullanılmıştır. Bu

Helikopter jeo�ziğinde, “kuş” denilen cihazdan yerin içine

değişik frekanslarda elektromagnetik dalgalar gönderilir.

Yerin farklı derinliklerine nüfuz eden bu dalgalar geri yansır

ve ölçülür.

246 • L U V İ U Y G A R L I Ğ I

tez, birçok açıdan günümüz doktrinlerine taban tabana zıt olmasına
rağmen, kendi içinde tutarlı yol izler.

Prehistoryadan tarihsel çağlara geçişte yapılacak yeni keşifler de
Ege prehistoryasında günümüzde geçerli olan metodolojiye bir ilave
oluşturabilir. Ne de olsa Ege uygarlıkları, bir amatör olan Heinrich
Schliemann tarafından keşfedilmiştir. Schliemann Klasik Çağdan bin
yıl kadar daha eski olan uygarlıkları ortaya çıkarmakla arkeoloji ala-

nındaki kanaat önderleri arasında bir miktar rahatsızlığa yol açmıştı,
onlar da bu keşfe karşılık Klasik Çağ için geçerli olan bilgileri prehis-

torya dönemine uygulamışlardı. Günümüzde bile Ege’nin Bronz Çağı
alanında faaliyet gösteren, Almanca konuşan kanaat önderleri genelde
Klasik arkeoloji veya Eskiçağ tarihinde eğitim almıştır, dolayısıyla ana
uzmanlık alanları, MÖ 776’da gerçekleşen ilk Olimpiyat Oyunlarından
sonraki dönemdir. Miken dönemiyle Klasik Çağ arasında dikkat çekici
bir değişimin yaşanmış olması bugüne kadar göz ardı edilmiştir. Doğu
Akdeniz sadece Lidya’nın Pers İmparatorluğu tarafından ilhak edil-
mesinden sonra Hellenleşmiştir. Ondan önceki binlerce yıl boyunca

Arkeolojik yüzey araştırmaları sırasında yüzey çok sayıda yaya araştırmacı tarafından sistematik şekilde taranır.

247 L U W I A N S T U D I E S V E H E D E F L E R İ •

kültürel yenilikler batıdan doğuya değil, doğudan batıya yayılmıştı.
Dolayısıyla MÖ 4. yüzyıl için geçerli olan örüntüler hiçbir şekilde MÖ
2 ve 3. binyıla uygulanamaz.

Son olarak, arkeolojik kazılar neredeyse hiçbir zaman yeterince de-

rinliğe ulaşmaz.

Burada MS 2. yüzyıldaki sınırlarıyla gösterilen Roma İmparatorluğu, Aydınlanma döneminde Avrupa için bir

rol modeli olmuştur.

248 • L U V İ U Y G A R L I Ğ I

“Zangger bilimsel Doğu Akdeniz’de Bronz Çağının sonunu açıklamak için

bilimsel metodolojinin titizliğinden yararlanmaya çalışmıştır.” – Daniel Pullen

1994, 523

“Zihinsel kapitalizmin birimlerinden bilim, en ilgiye dayalı ekonomilerden

birdir. Bilim sadece bilgi üretmez, kendi bilgi üretimini de kullanır. Bilim

adamları ideal amaçlarla değil, kendilerine itibar kazandıracak bir kariyer elde

etmek için çalışırlar; zengin olmak için değil, meşhur olmak için bilim adamı

olunur.” – Georg Franck 1998, 182

“Klasik arkeolojinin gelişiminin bu anlatımı özetlendiğinde, ana temalarında

dikkat çekici bir sürekliliğin söz konusu olduğu görülür. ... Klasik arkeolojinin

kendini algılayışında gerçek bir dönüşüm görmek zordur. … Sanatın, toplumsal

değerlerin merkezinde yer almadığı bir dönem Klasik arkeolojinin kriterleri ile

araştırılamaz.” – Reinhard Bernbeck 1997, 24-25

“Prehistorya ve erken tarih araştırmalarına Nazi ideolojisi ve siyasetinin

karışmasının etkisi savaş sonrası dönemlerde görülmeye başlandı. Batı

Almanya’da halk… neredeyse tamamıyla teoriden yoksun bir arkeolojiden

memnun görünüyordu. Verilerin toplanıp kronolojik ve mekansal olarak

düzenlenmesi en önemli araştırma hedefi haline gelmişti.” – Reinhard Bernbeck

1997, 30-31

“Kelimeler gibi veriler de tek başına ele alındıklarında bir işe yaramazlar. Bir

amaca yönelik olarak bir araya getirilmeleri gerekir. En basit görevleri makul bir

teorinin temelini sağlamaktır.” – John Pendlebury 1939, xxviii

“Belli bir dönemde bilinen verilerle uyumlu olan ve önemli bir gerçekle veya

insanın doğası ve aklıyla çelişmeyen bütün teoriler savunulabilir.” – Leonard H.

Palmer 1961, 254

“Sadece Medinet Habu metinlerinde böyle tasvir ediliyor diye Deniz

Kavimlerinin MÖ 1177’de III. Ramses tarafından yenilgiye uğratılan çeşitli

halklardan oluştuğunu öne sürmek [metodolojik açıdan] kabul edilemez.” –

Eberhard Zangger 1994, 75

“MÖ 1177 - Medeniyetin çöktüğü yıl” – Eric H. Cline 2014 (kitap başlığı)

“Akademik siyaset en gaddar ve an acı siyaset şeklidir, çünkü işin içinde yüksek

bir risk yoktur.” – Wallace Stanley Sayre (1905-1972)

1 0 . Sonsöz

Bir doğa bilimcisi olarak eğitimim, verilerin anlamına inanmayı temel
alır. Doğa bilimleri araştırmalarına gelince, birçok araştırmacı yapıla-

bilecek her şeyin yapılması gerektiğine inanır, çünkü en nihayetinde
amaç, doğanın nasıl işlediğini anlamaktır. Gençliğimde, benim de
dahil olduğum üniversite öğrencileriyle saygın bir fizik profesörü ara-

sında gerçekleşen uzun, gayrıresmi bir sohbeti hatırlıyorum da, konu
Manhattan projesindeki (ilk atom bombasını geliştirme girişimi) bilim
adamlarının sorumluluklarıydı. Hoca, bilim adamlarının keşfedile-

bilir olan her şeyi keşfetmeye zorunlu olduğuna, ondan sonra eldeki
bilginin kullanılıp kullanılmayacağına politikacıların karar vermesi
gerektiğine inanıyordu. Bu düşünceye o zaman katılmadığım gibi
şimdi de katılmıyorum.

Bilim adamlarının keşiflerinin ne amaçla kullanıldığından kısmen
sorumlu olduklarını kabul etsek bile, bir doğa bilimcisi beşeri bilimlerde-

ki araştırmacılarla disiplinlerarası projelerde (arkeolojiyi bu alana dahil
sayıyorum) çalıştığı zaman kaçınılmaz olarak zorluklarla karşılaşacaktır.
Bunun nedeni, beşeri bilimler alanında çalışanların verilerle değerler ara-

sında ayrılmaz bağlantıların olduğunun daha çok bilincinde olmasıdır.
Onlara göre veriye içkin olan değer verinin kendini şekillendirir. Fizikçi
olsun, arkeolog olsun, bir araştırmacı bir keşifte bulunduğu zaman, ilk
olarak sorulan sorulardan biri, bu keşfin nihai değeridir. Buna bir de
göz önüne alınması gereken birden fazla değerin olduğunu eklemek
gerekir. Söz konusu keşif var olan araştırmaları destekleyici nitelikte
midir, yoksa onu sorgular mı? Araştırma dünyası bu keşfe nasıl tepki
verecektir? Hizmetinde çalıştığım hükümet bu keşfi olumlu karşılayacak
mı? Bu yeni görüşü desteklemem kariyerim açısından avantaj mı sağlar,
yoksa ona zarar mı verir? Özetle, eğer kimse keşfin faydalı bir yönünü
görmezse, keşif ilk anda ne kadar önemli görünürse görünsün, devamı
gelmeyecektir. Beşeri bilimlerde yürütülen araştırmalar büyük ölçüde

250 • L U V İ U Y G A R L I Ğ I

potansiyel piyasalara yöneliktir, ama araştırma dünyası böyle olduğunu
kabul etmeye hazır değildir.

Arkeologlarla tartışmalarda en sık duyduğum argüman şöyledir:
“Kusurları olsun veya olmasın, bildiğim bir sistemi bilmediğim ve ku-

surlarını hayal bile edemeyeceğim bir sisteme tercih ederim.” Bir fizikçi
için böyle bir yaklaşımı benimsemek zordur, çünkü biz var olan teorileri
her gün kahvaltıda bir lokmada yiyip bitirmeye alışkınız.

İş dünyasında küresel firmaların yöneticileri, kuruluşlarının araştır-

malar teşvik etme açısından çok uygun olmadıklarının farkına vardı-
lar. Büyük bir firmanın rayında gitmesi için gerekli olan süreçler, hem
araştırma için elzem olan özgürlüğü kısıtlar, hem de maliyeti arttırır ve
zamandan çalar. Bundan dolayı örneğin yeni bir ilacın geliştirilmesinin
küçük ve ayrı bir şirkete devredildiği olur. Üzerinden yıllar geçip de ilaç
piyasaya sürülmeye hazır olduğu zaman bu şirket ana firma tarafından
satın alınır. Steve Jobs, iPod’u geliştiren ekibi, kendi deyimiyle “kendi
firmasından korumak için” bir ambara yerleştirmişti.

Ancak üniversite merkezli araştırmalar tam ters yönde gelişmiştir,
çünkü devlet memurlarının – hatta bazılarına göre bürokratların – kont-
rolü altındadırlar. 2013’te Türkiye Cumhuriyeti’nin Kültür Bakanını
Luviler konusunda yapılacak daha derin araştırmalarının sunabileceği
fırsatlardan haberdar etmek için kendisine yazdım. Aldığım cevapta
“2863 sayılı yasa doğrultusunda bir başvuru dosyası” hazırlamam ge-

rektiği yazıyordu. Bir kâşifin günümüz dünyasındaki kaderi bundan
daha iyi özetlenemez.

Bir memurun görevi kurallara uymaktır, araştırmacının ise kuralları
sorgulamaktır. Bu durumda akademisyenler kendilerini oldukça çelişkili
bir durumda bulurlar. Kurallara uymaları mı, yoksa onları sorgulama-

ları mı gerekir? Çoğu akademisyen bir süre fazla direnç göstermemeyi
seçip kurallara bağlı kalır. Arkeoloji alanında ve özellikle Ege bölgesinin
prehistoryası açısından yapılan birçok keşfin neden üniversitelere bağlı
veya devlet tarafından finanse edilen arkeologlar tarafından değil de bu
çevrenin dışında kalan veya arkeoloji eğitimi almamış insanlar tarafından
yapıldığı bu şekilde açıklanabilir.

Devlet memurları bir zorlukla karşılaştığı zaman genelde üstlerine
danışırlar. Siyasi doğruluk ilkesi doğrultusunda yetişen kuşaklarda bu
durum büsbütün geçerlidir. Sonuçta araştırma alanında hangi ilkelerin

251S O N S Ö Z •

güvenilir olup hangilerinin olmadığına karar verenler sadece kurum-

sal açıdan en üst düzeyde kişilerdir. Dolayısıyla araştırmacılar bir ilki
başarmak yerine kurumsal açıdan mümkün olduğu kadar yükselmeye
çalışırlar. Aynı nedenle keşiflerde bulunan araştırmacıların da kurum
içerisinde yükselmesi zordur.

Bu ilkeler Anadolu arkeolojisi alanında özellikle dikkat çeker. Son
bir yüzyıl içerisinde Anadolu prehistoryasında önemli keşifler yapan
öncülerin sayısı bir elin parmaklarını geçmez ve yaptıkları keşiflerin
çoğu da bir daha ele alınmamıştır. Bu büyük bir talihsizliktir. Var olan
paradigmaları sorgulamaya daha açık olsaydık, arkeoloji alanında büyük
faydalar sağlanırdı. İnsan kültürleri ilerlemelerden fayda sağladığına
göre arkeoloji araştırmaları için neden aynı şey söz konusu olmasın?

1 1 . E k l e r

11.1 Sözlük

A

Abydos – Troas bölgesinde antik dönem şehri

Abydos, Mısır – Yukarı Mısır’da antik dönem şehri

Adramytteion ‒ Anadolu’nun kuzeybatısında kendi adı ile bilinen körfezde
yer alan antik dönem şehri

Adrasteia – Troas bölgesinde antik dönem şehri

Aeneas ‒ Grek ve Roma mitolojisinin önemli bir figürü; Hektor’dan sonra
ikinci en ünlü Troialı kahraman

Aeskhines, Knidoslu – astronom ve Sokrates’in müritleriyle birlikte eğitim
alan Eudoxos’un babası

Aeskhylus ‒ Grek tragedya yazarı (MÖ 525-456)

Agamemnon – efsanevi Miken kralı, Troia Savaşında Greklerin lideri

Ahhiyava ‒ Hititlerin Miken hâkimiyetindeki Yunanistan’a verdikleri isim

Aiakos – Yunan mitolojisinden bir figür, Aegina’ya yerleşen Aiakidlerin atası
sayılır; Aiakidler arasına Akhilleus ve Aias dahildir

Aias ‒ Kral Telamon’un oğlu, Grek mitolojisinden bir kahraman

Akatça Çivi Yazısı ‒ sonradan Hititler tarafından da kullanılan Mezopotamya
kökenli yazı sistemi

Akha – Miken hâkimiyetindeki Yunanistan’ın adı; MÖ 1600-1100 arasında
Yunanistan anakarasının güney kısmı

Akhalılar – Homeros’un Grekçe konuşan insanlar için toplu adı

Akhilleus – Grek mitolojisinden bir kahraman ve Troia Savaşının büyük sa-

vaşçısı

254 • L U V İ U Y G A R L I Ğ I

Akropol – genellikle bir tepe üzerine inşa edilen ve şehrin yöneticilerinin,
önemli dini mekanlarının bulunduğu alan

Akrotiri ‒ volkanik Thera Adasında (Santorini) bulunan Minos yerleşimi ve
arkeolojik kazı alanı

Alaca Höyük ‒ Orta Anadolu’da, Alaca yakınlarında bulunan bir Hitit yerleşimi

Alaksandu ‒ Luvi şehri Wiluşa’nın (muhtemelen Troia) MÖ 13. yüzyıldaki kralı

Alasiya, Alaşiya – Kıbrıs antik dönemdeki adı

Alexandria Troas ‒ Troas bölgesinde, Hisarlık’ın yaklaşık 30 km güneyinde
yer alan antik bir liman şehri

Alişar – günümüzde Yozgat ilinde bulunan antik dönem şehri

Alkaios, Mytileneli ‒ Lesbos Adasında doğmuş Grek şair (MÖ 7. yüzyıl)

Alkman – Sardis’te doğduğu sanılan antik dönem koro liriği şairi

Alman Arkeoloji Enstitüsü – Deutsches Archäologisches Institut (DAI), Alman
Federal Dışişleri Bakanlığı’na bağlı arkeolojik araştırma kurumu

Alman Araştırma Vakfı – Deutsche Forschungsgemeinschaft (DFG), federal
Alman araştırma vakfı

Alyattes – MÖ 7. ve 6. yüzyıllarda Lidyalı kralların isimleri

Amarna ‒ Nil Nehri kıyısında kurulmuş, firavunlar dönemine ait eski bir yer-

leşim yeri (asıl adı Tell el-Amarna), Eknaton’un yönetimi döneminde
başkent (Eski Mısır dilinde: Achet-Aton)

Amarna Arşivleri, Amarna Mektupları ‒ Amarna’da Mısır Firavunu
Eknaton’un (Achet-Aton) sarayında bulunmuş, Akatça çivi yazısıyla
yazılmış kapsamlı yazışmalar

Amenophis, III. ‒ 18. hanedan mensubu firavun; yönetim dönemi yaklaşık
MÖ 1388-1351

Ammurapi – Ugaritlerin son kralının adı (MÖ y. 1200)

Amurru – MÖ 14.-12. yüzyıllarda Suriye’nin batısında ve Lübnan’ın kuzeyin-

de yer alan krallık

Anadolu ‒ Trakya dışındaki bugünkü Türkiye toprakları (Küçük Asya olarak
da bilinir)

Anaxagoras – Sokrates öncesi filozoflardan (MÖ 510–428), Anadolu’da,
Klazomenai’de doğdu

Anaximander – Sokrates öncesi filozoflardan (MÖ 610–546), Miletos’ta yaşadı

255E K L E R - S Ö Z L Ü K •

Anaximenes – Sokrates öncesi filozoflardan, Miletoslu, MÖ 6. yüzyılın ikinci
yarısında faal

Antenor ‒ Troialı yaşlı bir kahraman; çeşitli kaynaklara göre şehre ihanet et-
miştir

Antik Çağ ‒ MÖ 2000’den MS 600’e kadar uzanan tarih dönemi

Antik Dönem – prehistoryanın sonundan (MÖ 4. binyıl ortaları) Orta Çağa
(MS 6. yüzyıldan itibaren) Akdeniz ve Yakındoğu’nun uygarlıklarını
kapsayan terim

Antik Yakındoğu ‒ Mısır ve Yakındoğu’nun (yani Ortadoğu’nun) Pers ege-

menliğinin başlangıcına kadar olan tarihi (MÖ 539/525)

Antik Yakındoğu Çalışmaları ‒ Eski Yakındoğu kültürlerinin ilk çivi yazılı
metinlerinin ortaya çıkmasından (MÖ 4. binyıl) kaybolmasına (İsa’nın
doğumu civarı) kadar olan zaman dilimini araştıran disiplin

Antandos – Troas bölgesinin güney kıyısında, Edremit Körfezinde antik dö-

nem şehri

Antiokheia ‒ Antik dönemde Suriye’de bir şehir (günümüzde Türkiye’deki
Antakya şehri)

Apasa ‒ Luvi Arzawa krallığının başkenti; antik Ephesos kentinin selefi olma-

sı muhtemeldir

Aphrodisias – günümüzde Türkiye’nin güneybatısına denk gelen Karya’da
antik dönem şehri

Apodoulou ‒ Orta Girit bölgesindeki bir Minos yerleşimi

Apollodoros, Atinalı – MÖ 2. yüzyılda yaşamış Grek araştırmacı, tarihçi ve
gramer alimi

Apollon ‒ Grek ve Roma mitolojisinde tanrısal bir figür

Arawanna – Geç Bronz Çağında Karadeniz’in güneybatı kıyısında yer alan bir
krallık

Argolis ‒ Peloponez’in kuzeydoğusundaki Grek bölgesi; Miken kültürünün
çekirdek bölgesi

Argonautlar ‒ Grek mitolojisinde Altın Post’u elde etmek için maceralı bir
deniz yolculuğuna çıkan kahramanlar

Argoslular ‒ Mykenai, Tiryns, Argos, Mideia ve Nafplio kalelerinin bulundu-

ğu Peleponez’in kuzeydoğusundaki Argolis düzlüğünden olanlar

Arisbe/Arisba ‒ Homeros’un sözünü ettiği, Troas bölgesinde antik dönem
şehri

256 • L U V İ U Y G A R L I Ğ I

Aristoteles ‒ Grek filozof (MÖ 384-322), Platon’un öğrencisi

Arzawa ‒ Batı Anadolu’da MÖ 2. binde var olan bir krallık, Hititlerin bazen
düşmanı, bazen vasal devleti

Arzawa Ülkeleri ‒ Arzawa ile Şeha, Mira ve Hapalla krallıklarının bütünü

Asarlık – Troas bölgesinde, Karamenderes taşkın ovasının güneyinde Geç
Bronz Çağına ait bir sit alanı

Asartepe – Türkiye’nin batısında, Gyges Gölü (Marmara Gölü) yakınlarında,
Geç Bronz Çağına ait bir yukarı şehir

Asija ‒ Anadolu’nun kuzeybatısının adı (muhtemelen Aşşuwa’dan türemiştir)

Aslanlı Kapı, Hattuşa – Hattuşa’nın 6,8 km uzunluğundaki surlarının güney-

batı kapısı

Aslanlı Kapı, Mykenai – Yunanistan’ın güneyinde, Bronz Çağına ait Mykenai
şehrinin MÖ 13. yüzyıla tarihlenen ana kapısı

Aslan, Rüstem – etnolog ve prehistoryacı, Çanakkale On Sekiz Mart Üniversi-
tesinde profesör, Troia Projesinin müdürü

Assarakos – Troia’nın efsanevi kurucusu Tros’un oğullarından biri

Asur Ülkesi ‒ Kuzey Mezopotamya’da, Dicle ırmağı kıyılarında kurulmuş,
MÖ 2. binde güçlü olan bir krallık; başkenti Ninova

Aşağı Ülke – Hititlerin, imparatorluklarının çekirdek bölgesinin güneybatısın-

daki bölgeye verdiği isim

Aşdod ‒ Tarihi Filistin topraklarının Akdeniz kıyılarındaki antik bir liman
şehri (günümüzde İsrail’de)

Aşşur – Irak’ın kuzeyinde, Yukarı Dicle’nin kıyısındaki tarihi bir şehir

Aşşuwa Birliği ‒ Hitit kralı I. Tudhaliya döneminde, Anadolu’nun batı böl-
gelerindeki küçük devletlerce kurulmuş kısa süreli bir konfederasyon
(MÖ 15. yüzyıl)

Aşkelon ‒ tarihi Filistin topraklarının Akdeniz kıyılarında yer alan antik bir
liman şehri (günümüzde İsrail’de)

Athribis ‒ Nil deltasında bulunan eski bir Mısır şehri

Aurikalsit ‒ ağırlıklı olarak bakır ve çinkodan oluşan, nadir bulunan bir mineral

Axios ‒ Yunanistan’ın Makedonya bölgesinde, Selanik yakınlarında, Ege De-

nizine dökülen bir nehir

Ayasofya ‒ Geç antik dönemde inşa edilmiş Bizans kilisesi, bugün İstanbul’un
en önemli simgelerinden birisi

257E K L E R - S Ö Z L Ü K •

B
Baba Burnu – Biga yarımadasının Lesbos Adasına (Midilli) bakan güneybatı

köşesi

Babil ‒ Fırat ve Dicle ırmaklarının güneyinde yer alan bölge; MÖ 2. binde
Yakındoğu’nun en önemli politik aktörlerinden biri

Bakkhylides ‒ Grek lirik şair (MÖ 5. yüzyıl)

Ballı Dağ ‒ Troia’nın güneyindeki bir tepe; 19. yüzyılda Troia şehrinin olduğu
tahmin edilen yer

Barker Webb, Philip – İngiliz botanikçi ve jeolog (1793–1854), 1819’da
Hisarlık’ı ziyaret etti

Bass, George – ABD’li arkeolog ve sualtı arkeolojisinin öncülerinden biri

Baumgartner, Emmanuèle – Fransız filolog (1940–2005), Orta Çağ edebiyatı
uzmanı

Becker, Helmut – Alman jeofizikçi ve jeoarkeolog, manyetometri uzmanı

Benoit de Sainte-Maure ‒ Fransa’da Touraine kontluğundaki Sainte-Maure’da
doğmuş Fransız yazar (12. yüzyıl); Troia Savaşını konu alan Roman de
Troie eseriyle tanınır

Best, Jan G. P. – Hollandalı prehistoryacı

Beşik Koyu ‒ Hisarlık’ın 10 km güneyinde bulunan doğal bir liman

Beşik Düzlüğü – Troia yakınlarında, Bronz Çağında çökelti birikimi sonucu
oluşmuş koy ve kumsal

Beycesultan ‒ Türkiye’nin batısında, Çivril yakınlarında yer alan büyük (çapı
> 1 km) bir arkeolojik sit alanı; MÖ 4. binyıldan 1700’e kadar sürekli
olarak yerleşim yeriydi; 1954-1959 arasında James Mellaart tarafından
kazıldı

Beyköy ‒ Afyon ilinin kuzeyinde yer alan bir höyük

Biga Yarımadası ‒ Batı Anadolu’da eski Troas bölgesinin günümüzdeki adı

Bija ‒ Firavunlar Siptah ile Tausret döneminde yaşamış Mısırlı bir vezir (MÖ
1193-1187)

Bintliff, John – İngiliz peyzaj arkeologu, Leiden Üniversitesinde profesör

Bithynia ‒ Roma’nın kuzeybatı Anadolu’daki eyaletinin ismi

Bittel, Kurt – Alman prehistoryacı (1907–1991), Hattuşa kazılarını yönetti ve
Alman Arkeoloji Enstitüsü’nün başkanıydı

258 • L U V İ U Y G A R L I Ğ I

Bizans Dönemi – Doğu Roma İmparatorluğunun Geç Antik Çağda ve Orta
Çağdaki devamı

Blegen, Carl – ABD’li klasik dönem arkeologu (1887–1971), Troia ve Pulos’ta
kazı başkanı

Bronz Çağı ‒ Eski Dünya’nın kültürel bir dönemi. Başlangıç ve bitiş dönemi
bölgeden bölgeye farklılık gösterir; Doğu Akdeniz bölgesinde MÖ 3000
ile 1200 yılları arasındaki zaman dilimi

Burckhardt, Jean Louis – İsviçreli gezgin, coğrafyacı ve Oryantalist (1784–
1817)

Büyük Hitit Devleti ‒ Hitit Devletinin MÖ 1350-1200 yılları arasında, en geniş
toprak sahibi olduğu dönem için kullanılan terim

Büyük İskender – Makedonyalı III. İskender (MÖ 356–323), Grek Makedonya
Krallığının kralı

Büyük Konstantin ‒ Roma İmparatoru (imparatorluk dönemi MS 306-337)

Büyük Menderes – Batı Anadolu’da bir nehir (Antik dönemde Maiandros)

Byzantium ‒ Konstantinopolis şehrinin (günümüzde İstanbul) selefi

C
Calvert, Frank – İngiliz amatör arkeolog (1828-1908); Heinrich Schliemann’a

Hisarlık Tepesi üzerindeki yerleşimi gösteren kişidir

Clarke, Edward Daniel – English mineralog (1769–1822), Cambridge Üniversi-
tesinde jeoloji profesörü

Claudius Aelianus – Romalı yazar ve retorik hocası (175–235); kendinden
önceki yazarların günümüze ulaşmamış çeşitli metinlerinden alıntılar
sunmuştur

Codex Venetus A – Homeros’un İlyada’sının MS 10. yüzyıla tarihlenen ünlü el
yazması

Cook, John Manuel – İngiliz klasik dönem arkeologu (1910–1994)

Ç
Çanakkale Boğazı ‒ Ege Denizi ile Marmara Denizi arasında geçişi sağlayan

boğaz (Antik ismi: Hellespontos)

Çandarlı – Ege kıyısında bir yarımada üzerinde yer alan, İzmir iline bağlı bir
kasaba

259E K L E R - S Ö Z L Ü K •

Çatalhöyük – Orta Anadolu’nun yüksek düzlüklerinde kurulmuş, Neolitik
dönemin büyük bir yerleşim merkezi; 2012 yılından beri Unesco-Dün-

ya kültür mirasına dâhil edildi

Çivi Yazısı – MÖ 4. binyılın sonlarında Sümerler arasında ortaya çıkan, kilden
tabletler üzerine oyulmuş işaretlerden oluşan ilk yazı sistemlerinden
biri

D
Dallam, Thomas – İngiliz org imalatçısı (1575–1620); Türkiye’de yaptığı yolcu-

lukların günlüğünü tuttu

Danaya – Eski Mısırlıların Miken hâkimiyetindeki Yunanistan için kullandık-

ları isim

Dares, Frigyalı (Dares Phrygius) ‒ en geç 2. yüzyılda, Troia’nın çöküşü üzeri-
ne yazılmış bir eserin yazarı

Daskyleion – MÖ 8. yüzyılda Anadolu’nun kuzeybatısında bir Frigya krallığı

Deir el-Medina – Mısır’da, Batı Thebes’teki Kral Vadisi yakınlarında bulunan
zanaatkârlar yerleşimi

Demir Çağı ‒ Eski Dünya’nın bir kültürel dönemi; burada MÖ 1200’den son-

raki dönem

Demokritos – Sokrates öncesi filozoflardan (MÖ y. 460–y. 370); Trakya’da
Abdera’da doğdu

Deniz Kavimleri ‒ MÖ 13. yüzyılın sonu ve 12. yüzyılın başında Mısır’a saldı-
ran halkların oluşturduğu konfederasyon

Denyen – Deniz Kavimlerini oluşturan kavimlerden biri

Dicle – Mezopotamya’ya sınır teşkil eden iki nehirden doğuda olanı;
Türkiye’nin güneydoğusundaki dağlardan doğup Irak’tan geçer ve
Basra Körfezi’ne dökülür

Diktys, Giritli (Diktys Kretensis) ‒ Troia’nın çöküşünü ele alan bir eserin yaza-

rı; Latince versiyonu MS. 4. yüzyıla aittir

Diodoros ‒ Sicilyalı Grek tarihçi (MÖ 1. yüzyıl)

Dion Khrysostomos – Prusalı (bugünkü Bursa) Grek hatip, yazar ve filozof
(MS 1. yüzyıl)

Dörpfeld, Wilhelm – Alman mimar ve arkeolog (1853-1940); Heinrich
Schliemann’ın ölümünden sonra Troia kazı başkanı

260 • L U V İ U Y G A R L I Ğ I

Dümrek ‒ Troas bölgesinden akan ve Hisarlık yakınlarında Karamenderes’e
katılan nehir (Antik ismi Simoeis)

Dydima ‒ Türkiye’nin batısında, antik dönemin meşhur Apollon kehanet
merkezi

E
Ebu Simbel – Mısır’ın güneyinde kaya tapınağı

Edremit Körfezi ‒ Kaz Dağlarının güneyinde yer alan ve Troas bölgesinin gü-

ney sınırını oluşturan körfez

Ege Prehistoryası ‒ Ege Denizi çevresindeki Bronz Çağı kültürlerini araştıran
arkeoloji disiplini

Ekron ‒ Tarihi Filistin topraklarında yer alan antik bir şehir devleti (bugün
İsrail’de)

Elam – günümüzde İran’a denk gelen bölgenin batısında ve güneybatısında
gelişmiş antik dönem uygarlığı

Eleanor, Akitanyalı – Orta Çağda yaşamış zengin ve güçlü bir kadın (y.
1122–1204)

Epano Englianos – Peloponez’in güneyinde bulunan Pilos’taki Nestor
Sarayı’nın kazı alanı

Ephesos ‒ Anadolu’nun Ege kıyılarında, bugünkü Selçuk ilçesi yakınlarında
bulunan en önemli antik dönem Grek şehirlerinden biri; İzmir’in yak-

laşık 70 km güneyinde

Epikharmos, Koslu ‒ Grek komedya yazarı (MÖ 550-460)

Epik Dizi ‒ Troia Savaşından bahseden ve uzun dönem boyunca dilden dile
aktarılan destanları konu alan altı ayaklı dizelerin derlemesi

Ergani Maden – Türkiye’nin güneydoğusunda, Diyarbakır eyaletinde bulunan
zengin bakır madenleri

Erikhthonios – Troia’nın efsanevi kurucusu Tros’un babası

Erken Demir Çağı – Bronz Çağından sonraki dönem, yani MÖ 1200’den sonra-

ki ilk birkaç yüzyıl

Eski Dünya ‒ Avrupa, Afrika ve Asya’nın tarihsel tanımı (Amerika’nın keşfin-

den önce)

Eski Filoloji, Klasik Filoloji ‒ Antik Grek ve Roma döneminin edebi belgeleri
ile eski Grekçe ve Latince dillerini araştıran dil bilimi dalı

261E K L E R - S Ö Z L Ü K •

Eski Saray Dönemi ‒ Girit’te ilk sarayların ortaya çıktığı Minos kültürü döne-

mi (y. MÖ 1900-1700)

Eskiçağ Tarihi ‒ MÖ 2000 ile MS 600 yılları arasındaki zaman dilimi

Eski Hitit Krallığı – Hititlerin MÖ y. 1650-y. 1430 arasında Orta Anadolu’da
kurduğu hâkimiyet

Etrurya ‒ Orta İtalya’da Etrüsklerin yaşadıkları bölge

Etrüskler ‒MÖ 9. yüzyılda Orta İtalya’da, Etrurya bölgesine yerleşen antik
dönem halkı

Euboea (Eğriboz Adası) ‒ Yunanistan’ın en büyük ikinci adasıdır, Yunanistan
anakarasından Eğriboz körfezi ile ayrılır

Euripides ‒ Grek tragedya yazarı (MÖ 485-406)

Eusebios, Kaisareialı – Geç Antik Çağda yaşamış ve muhtemelen Filistin’de
doğmuş Hıristiyan teolog ve tarihçi (y. 260–340)

Evans, Arthur – İngiliz Arkeolog (1851-1941), Girit’deki Knossos Sarayı’nın
kazılarından dolayı Minos kültürünün kâşifi olarak kabul edilir

Eve Dönüş – Troia Savaşının tamamının manzum olarak anlatıldığı Epik
Dizi’nin günümüze ulaşmamış kısmı

F
Fenikeliler ‒ Fenike’de, bugünkü Lübnan ve Suriye’nin Akdeniz kıyılarında

eski çağlarda yaşamış halk

Fırat – Mezopotamya’ya sınır teşkil eden iki nehirden batıda olanı;
Türkiye’nin güneydoğusundaki dağlardan doğup Irak’tan geçer ve
Basra Körfezi’ne dökülür

Filhelenizm ‒ Alman Yeni Hümanizminin etkisi altında Avrupa’da 1820’lerde
ortaya çıkan ve Grek olan her şeye hayranlık üzerine kurulu düşünce
akımı

Filistiler – Kitabı Mukaddes’te adı geçen, MÖ 12. yüzyılda muhtemelen Ege
bölgesinden göç edip Filistin’in kıyı bölgesine yerleşen Yakındoğu
halkı

Filistin ‒ Doğu Akdeniz’de Mısır ile Suriye arasında kalan bölge

Forchhammer, Peter Wilhelm – Kiel’deki Christian-Albrechts Üniversitesinde
filolog ve arkeolog (1801-1894); Troia ovasının haritasını çıkarmıştır

262 • L U V İ U Y G A R L I Ğ I

Forrer, Emil – Kendisini Hitit ve Luvi yazılarını çözmeye adamış İsviçreli Asu-

rolog ve Hititolog (1894-1986)

Fredegar Tarihi Kayıtları – 7 yüzyılda Latince yazılmış tarihi kayıtlar

Frigya ‒ Orta Anadolu’nun batısında, MÖ 12. yüzyılda Troas’tan ve
Trakya’dan göç eden Frigyalılardan adını alan bölge

G
Ganymedes – Sicilyalı Diodoros’a göre Troia’nın efsanevi kurucusu Tros’un

oğullarından biri

Gargarum – Kaz Dağlarının eteklerinde bir şehir; Giritli Diktys’e göre Grek
kahraman Ajax tarafından yerle bir edilmiştir

Gath ‒ Tarihi Filistin topraklarında bulunan antik bir şehir (günümüzde
İsrail’de)

Gazze ‒ Tarihi Filistin topraklarının Akdeniz kıyılarında yer alan bir liman
şehri (Gazze Şeridi)

Gedevre Tepesi – Gyges Gölü yakınlarında, Geç Bronz Çağına ait küçük bir
yukarı şehir

Gediz ‒ Batı Anadolu bölgesinde, yaklaşık 20 km genişliğinde bir delta ya-

parak İzmir ilinin 30 km kuzeybatısında körfeze dökülen nehir (antik
dönemdeki adı Hermos)

Gelibolu ‒ Türkiye’nin Avrupa yakasında yer alan, güneyde Çanakkale Boğa-

zı, kuzeyde Saroz Körfezi ile sınırlı yarımada

Gemi Kataloğu ‒ Homeros’un İlyada’da sunduğu, gemiler, savaşçıların lider-

leri ve geldikleri yerler dâhil olmak üzere Grek birliklerinin listesi

Girit Hiyeroglifleri ‒ Girit’te MÖ y. 20. yüzyıl ile 15. yüzyıl arasında kullanıl-
mış ve günümüze kadar çözülememiş yazı sistemi

Gordias – Frigya’nın en azından iki kralının adı

Gordium – Frigya’nın başkenti; günümüzde Ankara’nın 70-80 km güneybatı-
sındaki Yassihöyük

Gournia – Girit’in kuzey kıyılarında yer alan Minos kültürü döneminden bir
liman şehri

Gökçeada – Ege Denizinde, Gelibolu yarımadasının batısında bir ada; eski adı
İmbros

Grek Araştırmaları ‒ Eski Grekçenin dil ve edebiyat bilimi (Eski Grek Filolojisi)

263E K L E R - S Ö Z L Ü K •

Grek Karanlık Çağları ‒ Yunanistan’da antik dönemde yazı bilgisinin kaybol-
duğu MÖ 12. ile 8. yüzyıllar arasındaki zaman dilimi

Grosseto – İtalya’da, Toscana bölgesinde bir şehir

Guido de Columnis – Sicilya’da, Messina şehrinde yaşamış hâkim ve yazar (y.
1220-1290)

Gül-Dağ – Gyges Gölünün batı kıyısındaki dağ sırası; zirvesinde Kaymakçı
kalesi yer alır

Gyges – Lidyalı bir kral (yönetim dönemi MÖ 716–678)

Gyges – Türkiye’nin batısında, Manisa ilinde, Gediz Nehrinin alüvyon vadi-
sinde bir göl; günümüzde Marmara Gölü

H
Haley, Joseph Boyd – Yunanistan’da yüzlerce yer adının, MÖ 3. Binyılda ko-

nuşulan Grekçe öncesi dilden türediğini keşfeden ABD’li dilbilimci

Halikarnassos – Türkiye’deki günümüz Bodrum şehrinin selefi, antik dönem
Grek şehri

Halikarnassoslu Dionysios ‒ Grek bilim adamı ve tarihçi (MÖ 1. yüzyıl)

Halizon – Karadeniz’in güney kıyısında yaşamış bir Anadolu kavmi;
Homeros’a göre Troialıların müttefiki

Halys – bkz. Kızılırmak

Hama – Orontes Nehri üzerinde MÖ 5. yüzyıldan beri iskân edilmiş Suriye
şehri

Hanay Tepe ‒ Troas bölgesinin güneydoğusunda, Hisarlık’tan birkaç kilomet-
re uzaklıkta bulunan bir Bronz Çağı yerleşimi

Hapalla – Orta Anadolu’nun batısındaki bir krallığın Hititçe ismi

Harris Papirüsü – III. Ramses’in yaptıklarının da anlatıldığı, ele geçen en eski
ve en iyi muhafaza edilmiş, hiyeroglif yazılı papirüs metinlerinden biri
(40 metre uzunluğunda) (Büyük Haris Papirüsü; British Museum)

Hatschepsut – Mısır kraliçesi (yönetim dönemi: MÖ 1479-1457)

Hatti ‒ Hitit krallığının diğer ismi

Hatti Dili ‒ Orta Anadolu’daki yerli halk Hattilerin dili

Hattiler ‒ Hititlerin bölgeye gelişinden önce Orta Anadolu’daki yerli halk
(Proto-Hattiler)

264 • L U V İ U Y G A R L I Ğ I

Hattuşa ‒ Ankara’nın 150 km doğusunda, Boğazkale köyü yakınlarında bulu-

nan Hitit Devletinin başkenti

Hattuşili, III. ‒ Hitit kralı (yönetim dönemi MÖ 1266-1236)

Hau-nebut –Mısırlıların “Ege sakinleri” için kullandığı terim

Hektor ‒ Grek mitolojisinden figür; Priamos’un en büyük oğlu ve Troia ordu-

sunun komutanı

Hellespontos ‒ Çanakkale Boğazının antik dönemdeki ismi

Henry, II., Plantagenet – İngiltere kralı (yönetim dönemi 1154–1189), Akitan-

yalı Eleanor ile evli

Hephaistos – Grek mitolojisinde ateş ve metal sanatı tanrısı

Herakles ‒ Grek mitolojisinde kahraman

Heraklidler ‒ Grek mitolojisine göre Herakles’in soyundan gelenler

Herakleitos, Ephesoslu – Sokrates öncesi İyonyalı Grek filozoflarından (MÖ y.
535–475)

Hermos – Gediz ırmağının antik dönemdeki ismi

Herodotos ‒ Grek tarihçi (MÖ 484-430)

Hesiodos ‒ Grek şair (MÖ 8.-7. yüzyıllar)

Hierapolis – Giritli Dİktys’e göre Troia Savaşı sırasında Akhilleus’un saldırdı-
ğı şehir

Hieronymus, Aziz – Eusebius Sophronius Hieronymus olarak da bilinen Ro-

malı Kilise Babası, aziz, alim ve teolog (347–420)

Hint-Avrupa Dilleri – antik dönemde Anadolu’da ve Miken hâkimiyetindeki
Yunanistan’da konuşulan, birbiriyle akraba birkaç yüz dilden oluşan
dil grubu

Hippon – Sokrates öncesi Grek filozof (MÖ 5. yüzyıl)

Hippodamos – Miletoslu Grek mimar (MÖ 498–408); kentsel planlamanın
babası sayılır

Hipponax – Grek şair (MÖ 6. yüzyıl); önce Ephesos’ta, sonra Klazomenai’de
yaşadı

Hisarlık ‒ Troia ovasının doğusunda yer alan tepenin ismi; 1870 yılından beri
Troia krallarının ikameti olan İlion kalesi kazı alanı

265E K L E R - S Ö Z L Ü K •

Hittitçe – Hititlerin konuştuğu, MÖ 16. yüzyıldan 12. yüzyıl başına kadar bel-
gelerde kayıt altına alınmış, ortadan kalkmış Hint-Avrupa dili (Nesili
olarak da bilinir)

Hitit Hiyeroglifleri ‒ Luvice hiyerogliflere önceden verilen yanıltıcı isim

Hititler ‒ Hitit kültürü; Orta Anadolu’da MÖ 1600-1200 arasında var olan im-

paratorluğu kuran Anadolu halkı

Hititolog – Eski Hititler konusunda uzman araştırmacı

Homeros ‒ İlyada ve Odysseia’nın yazarı ve batı toplumunun bilinen ilk şairi
(muhtemelen MÖ 8. yüzyılda yaşamıştır); varlığı tartışmalıdır

Homeros dışındaki Troia kaynakları ‒ Homeros’un İlyada eserinin dışında
Troia savaşı konusundaki yazılı anlatılar

Höyük ‒ Tarih boyunca insan yerleşimlerinin üst üste yer almasıyla oluşan tepe

İ
İason ‒ Grek mitolojisinde bir kahraman; Argonautlar’ın önderi

İasos – Karya’da antik dönem Grek şehri

İbykos ‒ Grek şair (MÖ 6. yüzyıl)

İda Dağı ‒ Türkiye’nin kuzey batısında Troas bölgesinde bulunan dağlar
(Türkçede Kaz Dağları); ayrıca Girit’in en yüksek zirvesi

İdomeneus ‒ Grek mitolojisine göre Troia Savaşına katılmış Giritli bir kral

İlion, İlios ‒ Homeros’un Troia’nın kraliyet kalesine verdiği isim

İlyada ‒ Troia Savaşının sonlarına yakın döneminin anlatıldığı Homeros’a ait
destan

İlos – Troia’yı bir düzlükte kurduğu söylenen Tros’un oğlu; şehre onun adın-

dan dolayı İlion adı verilmiştir

İolkos – Teselya’da günümüzdeki Volos şehrinin altında bulunan, kazılmamış
bir Miken yukarı şehri

İsidorus, Sevillalı ‒ Geç Antik Çağda yaşamış, eldeki antik dönem kaynakları-
nı toplayıp derleyen Romalı Katolik piskopos ve tarihçi (560-636)

İstidina – Karadeniz’in güney kıyısında, Hitit İmparatorluğuyla aynı dönem-

de var olmuş küçük bir krallık

İştar – Sümer ve Akat tanrıçası, Venüs gezegeninin tanrısal kişileşmiş hali

İşuwa –Anadolu’da, yukarı Fırat bölgesinde kurulmuş bir antik çağ krallığı

266 • L U V İ U Y G A R L I Ğ I

İthaka ‒ Yunanistan’ın batı kıyılarında, İyon Denizinde bulunan bir ada;
Homeros’a göre Odysseus’un ülkesi

İyonya ‒ Demir Çağında Greklerin yerleştiği Batı Anadolu’nun orta kıyı ke-

simleri

J
Jablonka, Peter – Troia’da yapılan kazılara uzun yıllar boyu katılmış Avustur-

yalı bir prehistoryacı

Jeoarkeoloji ‒ Doğal çevre ve insan yerleşimleri arasındaki değişken ilişkileri
ve o dönemki çevrenin rekonstrüksiyonunu yapmaya adanan bilim dalı

Johannes Malalas ‒ Antiokheialı Grek tarih yazarı (y. MS 490-570)

Joseph, Exeterli (Latince adı İosephus İscanus) ‒ 12. yüzyılda Devon
Kontluğu’nun merkezi Exeter’de yașamıș, Latince şiirler kaleme almış
din adamı ve yazar

K
Kadeş ‒ Suriye’nin MÖ 2. bindeki önemli şehirlerinden biri; Hititler ile Mısır-

lılar arasında MÖ 1275 yılında yer alan savaşın gerçekleştiği yer

Kadıkalesi ‒ Türkiye’nin Ege kıyılarında bir höyük

Kahramanlık Çağı ‒ Hesiodos’a göre mitolojiden insanın beş çağından biri,
Greklerin Teselya’ya gelmesiyle Troia’dan dönüş arasındaki dönem

Kaldera – boşalmış magma odası çöktüğünde oluşan özel bir volkanik krater

Kallinus – MÖ 7. yüzyıl ortalarında Anadolu’da, Ephesos şehrinde yaşamış
Grek şair

Kaniş ‒ bkz. Kültepe

Karamenderes ‒ bkz. Skamandros

Karkamış ‒ Türkiye ile Suriye sınırında, Fırat Nehri kıyısında yer alan antik
dönem Yakındoğu şehri

Karkişa ‒ Anadolu’nun batısında Geç Bronz Çağında var olmuş küçük bir
devlet, muhtemelen sonradan Karya’ya dönüştü

Karnak ‒ Antik Thebes’te bulunan tanrı Amon-Re’nin kutsal alanı; bugünkü
Luxor’un yakınlarında

Kartaca ‒ Tunus’un Akdeniz kıyısında, MÖ 9. yüzyılda Fenikeli yerleşimciler
tarafından kurulan antik dönem şehri

267E K L E R - S Ö Z L Ü K •

Karya ‒ Anadolu’nun güneybatısında bulunan bölgenin antik dönemdeki ismi

Karyalılar – Anadolu’nun güneybatısında yaşamış bir halk; Homeros’a göre
Troialıların müttefikleri

KASKAL.KUR – Akad ve Hitit çiviyazısında yeraltı suyolları için kullanıldığı
sanılan sembol grubu

Kaşkalar ‒ Anadolu’nun kuzeybatısına yerleşen ve Hititlere sürekli olarak
düşman olan Eski Anadolu halklarından biri

Kayan, İlhan – Türk jeoarkeolog, İzmir’de Ege Üniversitesinden emekli profesör

Kaymakçı – İzmir ilinde bulunan Marmara Gölünün batısındaki bir tepe üze-

rine yer alan, Geç Bronz Çağına ait bir kale

Kaynak Eleştirisi – tarih alanında bilgi kaynağının değerlendirme süreci

Kaynak Birleşimi – örneğin belgeler ve bilimsel araştırmaların sonuçları gibi
farklı kaynakları bir araya getirerek bilgi elde etme süreci

Keftiu – Eski Mısırlıların muhtemelen Girit için kullandığı bir coğrafya terimi

Kenan Ülkesi ‒ Suriye ile Filistin kıyılarını kapsayan alanın tarihsel ismi (MÖ
1500-1200 arası)

Kesik ‒ Hisarlık’ın 5 km batısında, kıyı tümseğini kesen, 500 m uzunluğunda
30 m derinliğinde suni bir yarık

Kesik Tepe ‒ Kesik yakınlarındaki bir höyük

Kıbrıs-Minos Yazısı ‒ Kıbrıs’ta MÖ y. 1550-1050 arasında kullanılmış ve henüz
çözülememiş hece yazısı

Kızbazı Tepesi – Gyges Gölü yakınlarında, Geç Bronz Çağına ait küçük bir kale

Kızılırmak ‒ Türkiye’nin en uzun ırmağı; Orta Anadolu’nun doğu bölgesinde
büyük bir yay çizer (Antik dönemdeki adı Halys)

Khania ‒ Girit’in kuzeyinde bulunan bir Minos yerleşimi

Kiklad (Çember) Adaları ‒ Ege’de Yunan ada grubu

Kiklad Kültürü – Ege Denizinde Erken Bronz Çağında gelişmiş kültür, MÖ y.
3200–y. 2000

Kiklopik Duvarcılık ‒ Geç Bronz Çağında surların inşasında kullanılan yapı stili

Kikonia – Homeros’un Troialıların müttefiki olarak söz ettiği, Trakya’nın batı-
sında bir eyalet

Kilikya – Anadolu’nun güney kıyı bölgesinin Antik Çağdaki adı

Kizzuwatna – Kilikya düzlüğüne Hititlerce verilen isim

268 • L U V İ U Y G A R L I Ğ I

Klasik Antik Çağ – Grek ve Roma tarihi

Klasik Arkeoloji ‒ Arkeolojinin Grek ve Roma uygarlığı başta olmak üzere
Akdeniz bölgesindeki kültürleri araştıran bilim dalı

Klazomenai – İyonya kıyısında antik dönem Grek şehri

Knossos ‒ Girit’deki Minos şehri ve en büyük Minos Sarayı

Kober, Alice – Linear B yazısının deşifre edilmesine katkıda bulunmuş ABD’li
Klasik dilbilimci

Kolophon – İyonya’da yer alan ve Troia Savaşı sırasında yok olduğu söylenen
antik dönem şehri

Kom el-Samak – Thebes’te Nil Nehrinin batı kıyısında yer alan Malqata sara-

yındaki sunak

Kom el-Hettan – Nil’in batı kıyısında, Luxor’un karşısında bulunan III.
Amenhotep’in anıt mezarının günümüzdeki adı

Konstantinopolis ‒ İstanbul’un eski ismi; bkz. Byzantium

Kopais Gölü – Yunanistan’ın Boeotia bölgesinde, günümüzde Gla olarak bili-
nen önemli bir Miken yerleşim yerinde yapay olarak kurutulmuş bir göl

Korfmann, Manfred – Alman prehistoryacı arkeolog (1942-2005), Tübingen Üni-
versitesinde profesör ve 1988’den ölümüne kadar Troia kazısı başkanı

Korintos ‒ Yunan anakarasını Peloponez’e bağlayan Korintos kıstağında yer
alan şehir

Kretschmer, Paul – 1896’da, Grekçe konuşan insanlardan önce Yunanistan’a
bir Anadolu dili konuşan insanların yerletiği sonucuna varan Alman
bir dilbilimci (1866–1956)

Kritias ‒ Yunan filozof Platon’un yarım kalmış bir eseri

Kroisos ‒ Lydia Devletinin zenginliği ve cömertliği ile tanınan son kralı (yöne-

tim dönemi MÖ 555-541)

Küçük Asya ‒ Trakya toprakları dışında kalan bugünkü Türkiye toprakları
(Anadolu olarak da bilinir)

Kültepe ‒ Orta Anadolu’da bulunan Bronz Çağının önemli bir yerleşim mer-

kezi (Kaniş veya Nesa olarak da bilinir)

Kybele ‒ Önce Frigya’da, sonra da Yunanistan, Trakya ve Roma’da tapılan ana
tanrıça

Kyme – Anadolu’nun kıyısında yer alan ve Troia Savaşı sırasında yok edildiği
söylenen antik dönem şehri

269E K L E R - S Ö Z L Ü K •

Kythira, Kythera – Peloponez’in güneydoğu ucunun karşısında bulunan bir
Yunan adası

Kyzikos ‒ Marmara Denizi kıyısında bulunan antik dönem Grek şehri; Balıke-

sir ili Erdek ilçesine bağlıdır ve günümüzde Balız olarak bilinir

L
Labirent – muhtemelen kötü ruhları uzak tutmak amacıyla tasarlanmış kar-

maşık bir yapı

Lakiş – tarihi Filistin topraklarında, Kudüs’ün 40 km güneybatısında bulunan
bir antik dönem şehri

Lalanda – Hititlerin çekirdek bölgesinin güneybatısında, Lower Land’de bulu-

nan bir bölge

Laodikeia ‒ Türkiye’nin güneybatısında, Frigya’da Lykos vadisinde bir şehir

Laomedon – Troia’nın efsanevi kralı ve Priamos’un babası

Larissa, Larisa ‒ Homeros’un sözünü ettiği, muhtemelen Troia’nın güneyba-

tısında, Biga yarımadasının kıyısında bulunan bir antik dönem şehri
(ayrıca Hermus Nehrinin ağzındaki bir yerleşim yeri)

Lasithi ‒ Girit’in doğusunda bir bölge

Latacz, Joachim – Alman filolog ve Homeros uzmanı; Troia eski kazı başkanı
Manfred Korfmann’ın önemli bir destekçisi

LeChevalier, Jean Baptiste – bir Fransız alimi, astronom ve arkeolog (1752–
1836); Troia’nın Skamandros taşkın ovasının güney ucunda, Pınarbaşı
yakınlarında yer aldığını öne sürmüştür

Lelegler – Antik Çağda Anadolu’da yaşamış etnik bir grup; Herodotos ve
Strabon’a göre Karyalıların erken dönem adıdır

Lemnos – Ege Denizinin kuzeyinde bir Yunan adası; Erken Bronz Çağına ait
Poliokhni adlı yerleşimiyle ünlüdür

Lesbos (Midilli) ‒ Ege Denizinde, Anadolu’nun kıyıları açıklarında bulunan
Yunan adası

Levant ‒ Doğu Akdeniz bölgesinde bulunan devletlerin kıyıları ve iç kesimleri

Libya ‒ Geç Bronz Çağında Mısır’ın batısında yer alan ve Libyalılar tarafından
iskân edilmiş topraklar

Lidya ‒ Demir Çağında Batı Anadolu’da yer almış bir krallık

270 • L U V İ U Y G A R L I Ğ I

Likya ‒ Anadolu’nun güneybatısında bulunan bölgenin antik dönemdeki
Grek adı (Hititçede muhtemelen Lukka)

Linear A ‒ Girit’te MÖ 17 ila 15. yüzyıllar arasında Girit Hiyeroglif yazısı ile
birlikte kullanılan ve muhtemelen ondan türemiş olan yazı sistemi

Linear B ‒ MÖ 15 ila 12. yüzyıllar arasında önce Girit’te, sonra da Yunan ana
karasında kullanılan, Miken hece yazısı

Livius Andronicus ‒ bilinen en eski Latince yazan șair (MÖ 280-207)

Luke, Christina – Gyges Gölü civarında saha çalışmaları yürüten, Boston Üni-
versitesinden ABD’li arkeolog

Lukka ‒ Mısır kaynaklarında düşman kabileler arasında sayılan, kökeni
Anadolu’nun güneybatısına (muhtemelen Likya) dayanan halk

Luvice ‒ Luvi diline verilen isim

Luvice Çivi Yazısı ‒ Hititlerin Luvi dilinde metinler yazmak için kullandıkları
yazı sistemi; Hitit çivi yazısı ile aralarında çok az fark vardır

Luvice Hiyeroglifler ‒ Anadolu’da MÖ 20 ila 8. yüzyıl arasında yaygın olan ve
resim ve işaret yazısı kullanılan Hint-Avrupa dili

Luviler ‒ En azından MÖ 2000’den itibaren Batı Anadolu’da yaşamış Hint-
Avrupa kökenli halk

Luvi Uygarlığı – MÖ 2. binyılda Batı Anadolu’da yaşamış, yazı bilgisine sahip
bir halk

Luviya ‒ Hititlerin Luvice konuşan halkın yaşadığı bölge için kullandığı isim

Luxor Tapınağı ‒ Nil Nehrinin doğu kıyısında bugünkü Luxor’da bulunan
kutsal alan

Lübnan Dağları ‒ Lübnan’da bulunan ve eskiden sık orman örtüsü ile kaplı
dağlar

Lydgate, John – İngiliz keşiş ve şair (1370–1451), Guido de Columnis’in
Troia’nın tarihini ele alan kitabını tercüme ederek İngiliz dilinde basıl-
mış ilk kitabı yazdı

Lykophron ‒ Euboea Adasında bulunan Khalkis şehrinde doğmuş Grek gra-

mer alimi ve şair (MÖ 320-280)

M
Maclaren, Charles – önemli bir İskoçyalı yayıncı ve amatör jeolog (1782-1866);

Troia’nın Hisarlık tepesinde bulunduğunu öne sürdüğü iki kitap ya-

yınladı

271E K L E R - S Ö Z L Ü K •

Maeonia – Homeros’a göre Lidya halkı; Troialıların müttefikleri

Magliano Diski ‒ İtalya’da, Toscana Bölgesindeki Magliano’da keşfedilen,
üzerinde sarmal bir formda Etrüsk yazısı olan, 8 cm çapındaki dairesel
kurşun disk

Maiandros – Büyük Menderes Nehrinin antik dönemdeki adı

Maidos ‒ Çanakkale Boğazının kuzey kıyılarında, bugünkü Eceabat’ta bulu-

nan höyük

Makedonya ‒ Balkan yarımadasının güneyinde, günümüzde kısmen
Yunanistan’a, kısmen Makedonya Cumhuriyeti’ne bağlı tarihi toprak-

lar

Malia ‒ Girit’in kuzey kıyılarında Minos Uygarlığı döneminden kalma saray

Marmara Denizi ‒ Karadeniz’i İstanbul Boğazı ve Çanakkale Boğazı yoluyla
Ege Denizi ve Akdeniz’e bağlayan iç deniz (Antik dönem ismi: Propon-

tis)

Maşa – Anadolu’nun batısında Geç Bronz Çağında var olmuş küçük bir devlet
(muhtemelen antik dönemde Mysia)

Medinet Habu ‒ III. Ramses’in Batı Thebes’te bulunan, MÖ 1700’lerde kurul-
muş anıt mezarı

Mehmet, III. – Osmanlı sultanı (yönetim dönemi: 1595–1603)

Mekke – Suudi Arabistan’ın Hicaz bölgesinde bir şehir; Hz. Muhammed’in
doğum yeri ve Kuran’ın indirildiği yer

Melissos, Samoslu – Samos Adasında doğmuş Grek filozof (MÖ 5. yüzyıl)

Mellaart, James – Türkiye’de farklı neolitik yerleşim merkezlerini keşfedip
Çatalhöyük ve Beycesultan’da ilk kazıları gerçekleştiren İngiliz prehis-

toryacı

Mellink, Machteld – ABD’li prehistoryacı (1917–2006), antik dönemde Anado-

lu konusunda uzman

Memnon Devleri – günümüz Luxor şehrinin batısında bulunan, Firavun III.
Amenhotep’in iki devasa taş heykeli

Menengiç Reçinesi – sakız ağacından (pistacia lentiscus) elde edilen bir reçine;
MÖ 6. binyıldan beri şarap için koruyucu olarak kullanılmaktadır

Merenptah – Mısır Firavunu (MÖ 1213-1203)

Mesara, Messara – Girit’in güneyinde kıyı düzlüğü

Mesenya ‒ Peloponez’in güneybatısında kalan bölge

272 • L U V İ U Y G A R L I Ğ I

Meşveş – Eski Mısır kaynaklarında adı geçen antik dönem Libya kavmi

Metrodoros – Sokrates öncesi filozoflardan (MÖ 5. yüzyıl); Çanakkale Boğazı-
nın doğu kıyısındaki Grek Lampsakos şehrinde doğmuştur

Mezopotamya – Dicle-Fırat nehir sisteminin adı; Bronz Çağında
Mezopotamya’ya Sümer, Akat, Babil ve Asur imparatorlukları dâhildi

Mısır Bilimi – Eski Mısır Uygarlığının başlangıcından Roma yönetiminin so-

nuna, MS 4. yüzyıla kadar bütün alanlarını araştıran bilim dalı

Midas ‒ MÖ 8. yüzyılın ikinci yarısında yaşamış Frigya kralı

Midas Anıtı – Midas Kentinde yer alan, üzerinde yontma süslemeler bulunan,
kayaya oyulmuş bir tapınak cephesi; üzerinde MÖ 7 veya 6. yüzyı-
la ait, Midas’a adandığına dair Eski Frigya dilinde bir yazıt bulunur
(ΜΙΔΑΙ FΑΝΑΚΤΕΙ)

Midas Höyüğü – Gordion’da (günümüzde Yassıhöyük) bulunan, 53 metre
yüksekliğinde, 300 metre çapında bir tümülüs

Midas Kenti – Türkiye’nin batısında, Seyitgazi’nin 27 km güneyindeki bir
Frigya arkeolojik sit alanı (Yazılıkaya); Midas Anıtı’nı içerir

Miken Kültürü – Yunan anakarasının güneyinde Geç Bronz Çağında gelişmiş
bir kültür (MÖ y. 1600-y. 1100)

Miletos ‒ Anadolu’nun batı kıyılarında yer alan antik dönem Grek şehri

Millawanda – Hititlerin Ege Denizinin Anadolu kıyısındaki bir şehre verdiği
ad; büyük ihtimalle Miletos

Milojčić, Vladimir – Heidelberg Üniversitesinde profesör olan Yugoslav-Al-
man arkeolog (1918–1978)

Milos, Melos – Ege Denizinde Yunan adası

Minos ‒ Minos uygarlığı dönemindeki Girit kralı

Minos Kültürü ‒ Girit’teki Bronz Çağı kültürü

Mira ‒ Hititlerin Orta Anadolu’nun batısında bulunan bir devlete verdiği isim

Misraim – İbranice ve Arami dillerinde Mısır’ın adı

Mita – MÖ 8. yüzyıl sonlarında Orta Anadolu’da Muşkilerin güçlü devleti;
Midas’ın krallığıyla bir olabilir

Mittani ‒ Kuzey Suriye topraklarında Geç Bronz Çağında var olan bir küçük
devlet

Monastiraki ‒ Girit’te Minos Uygarlığına ait yerleşim merkezi, MÖ 1700’ler-

den sonra terk edilmiştir

273E K L E R - S Ö Z L Ü K •

Muntaner, Ramon – 1305-1309 arasında Gelibolu valisi

Murşili, II. ‒ Hitit imparatoru (yönetim dönemi y. MÖ 1318-1290)

Muwatalli, II. ‒ Hitit kralı (yönetim dönemi y. MÖ 1290-1272)

Muşkiler – Hitit İmparatorluğunun çöküşünden sonra birkaç yüzyıl boyunca
bu bölgede yaşamış ve Hititlerin çöküşüne katkıda bulunmuş olması
muhtemel olan bir topluluk

Müsgebi ‒ Batı Anadolu’nun Ege kıyısında Miken dönemine ait yerleşim yeri
ve mezarlık

Mykenai ‒ Yunan anakarasındaki önemli bir Bronz Çağı yerleşimi

Mysialılar – Homeros’a göre, Troialıların Batı Anadolulu müttefikleri

N
Naevius ‒ Romalı şair (MÖ 270-201)

Nagy, Gregory – Homeros ve Arkaik Grek şiiri alanlarında uzman, Harvard
Üniversitesinde Klasik dilbilim profesörü

Nesa – bkz. Kültepe

Nesice, Nesili ‒ Hitit diline verilen adlardan bazıları

Nestor – Homeros’a göre Pylos kralı; Troia Savaşında Grek tarafında savaş-

mıştır

Nestor Limanı – Pylos’ta Nestor Sarayı’nın yakınındaki yapay liman; 1990’lar-

da keşfedilmiştir ve MÖ 13. yüzyıla aittir

Nestor Sarayı ‒ Peleponez’in batısında, Pylos’un kuzeyinde Epano Englianos
tepesinde bulunan, Miken dönemine ait saray ve yönetim merkezi

Nişantaşı Yazıtı ‒ Hattuşa’da bulunan 8,5 m genişliğinde, bilinen en uzun Lu-

vice Hiyeroglif yazıtı

Nostoi (Greklerin eve dönüşü) ‒ Troia savaşından sonra Agamemnon ve Me-

nelaos gibi önemli Grek kahramanlarının eve dönüşlerini aktaran epik
dizinin bir kısmı

Nübyeliler ‒ Mısır’ın güneyinde yaşayan, koyu tenli halk

nuwa’um – Anadolu’da yaşayan Asurlu ticaret adamlarının Luvileri tanımla-

mak amacıyla kullandıkları kavram

274 • L U V İ U Y G A R L I Ğ I

O
Odysseia ‒ Odysseus’un Troia Savaşından sonra ülkesine dönerken başından

geçen maceraların anlatıldığı Homeros destanı

Odysseus ‒ Grek mitolojisinde kahraman, Troia Savaşı döneminde İthaka
kralı

Oenopides – MÖ 450 civarında Khios Adasında yaşamış Grek matematikçi ve
astronom

Olimpiyat Oyunları – Yunanistan’da, Olympia’daki Zeus kutsal alanında dört
yılda bir düzenlenen dini festival ve atletizm yarışları (MÖ 776’dan
itibaren)

Olympia ‒ Peloponez’in kuzeybatısında Zeus kutsal alanının olduğu yer; an-

tik dönemde Olimpiyatların yapıldığı yer

On İki Adalar ‒ Doğu Ege’de yer alan Yunan adalar grubu

Onuphis ‒ Eski Mısır’da Nil deltasında bulunan bir yer

Orikhalkos – Yeni Grekçede pirinç metali

Orta Bronz Çağı – Doğu Akdeniz’de MÖ 2000-1550 arası

Orontes (Asi Nehri) – Suriye ve Lübnan’da nehir

Orta Çağ ‒ Avrupa tarihinde bir dönem (y. 5. - 15. yüzyıllar arası)

Ortadoğu – Asya’nın güneybatısında, Anadolu, Kafkasya, Mezopotamya,
Suriye, Filistin, Arabistan ve Sina yarımadalarını, Ermenistan ve İran
yaylalarını içeren bölge

Orta Helladik – Yunan anakarasında Orta Bronz Çağı (MÖ 2000–1550)

Ortostat – arkeoloji alanında dik duran, dörtgen taş bloklar

Osmanlı İmparatorluğu ‒ Osmanlı hanedanının 1299-1922 yılları arasında var-

lığını sürdürmüş imparatorluğu

Otranto ‒ İtalya’da, Calabria bölgesinde bir liman şehri

Ovidius ‒ Romalı şair (yaklaşık MÖ 43 - MS 17)

Ö
Öküz Derisi Külçeleri – Geç Bronz Çağına ait, şekli öküz derisine benzeyen

bakır veya kalaydan külçeler

275E K L E R - S Ö Z L Ü K •

P
Paeonya – günümüzde Makedonya Cumhuriyetine yaklaşık denk gelen Pae-

onyalıların ülkesi ve krallığı; Homeros’a göre Troialıların müttefiki

Paktolos Nehri – Sardes’ten geçen, antik dönemde altın açısından zengin ol-
duğu söylenen nehir (günümüzde Sart Çayı)

Pala – Bronz Çağında Anadolu’da, Hattuşa’nın kuzeybatısında, Palaca konu-

şulan bir bölge

Palaca ‒ Hint-Avrupa kökenli, Anadolu dilleri grubuna ait, günümüze sadece
birkaç fragmanı ulaşmış dil

Palmer, Leonard Robert – İngiliz yazar ve Oxford Üniversitesinde karşılaştır-

malı filoloji alanında profesör (1906–1984)

Paflagonya – Hititlerin çekirdek bölgesinin kuzeyinde, Kaşkaların yaşadığı
bölge; Homeros tarafından Troialıların müttefikleri arasında yer veril-
miştir

Paris – Grek mitolojisinden bir figür; Troia kralı Priamos’un oğlu

Pausanias – MS 2. yüzyılda yaşamış ve Yunanistan üzerine kapsamlı bir seya-

hatname yazmış Grek yazar

Pedasa ‒ Halikarnassos’un birkaç kilometre uzaklıkta yer alan antik dönem
Grek şehri

Pedasos – Troia’nın güneyinde bulunan ve Troia Savaşı sırasında Grek saldırı-
sına uğrayan bir kent

Pefkakia Magoula – Yunan anakarasında, Teselya bölgesindeki Volos liman
şehrinde bulunan arkeolojik kazı yeri

Pelasglar ‒ Yunanistan, Girit ve Ege adalarında Grekçe konuşmayan, muhte-

melen Troas bölgesinden göç etmiş prehistorik halk grubu

Pelesetler ‒ Deniz Kavimlerinden biri

Peloponez ‒ Yunan anakarasının güneyinde kalan yarımada; Mikenlerin ana
merkezleri

Penelope – Homeros’un Odysseia’sında Odysseus’un karısı

Pergamon ‒ Batı Anadolu’da, Ege kıyıları yakınlarındaki bir antik dönem
şehri

Pergamos – Heinrich Schliemann’ın Troia’nın yukarı şehrine verdiği ad

Perizonius, Jakob – asıl adı Jakob Voorbroek olan Hollandalı Klasik Çağ araş-

tırmacısı (1651–1715)

276 • L U V İ U Y G A R L I Ğ I

Perkote – Çanakkale Boğazının güney kıyısında bir kent; Troialıların müttefiki

Pernicka, Ernst – Arkeometri alanında uzman, Avusturyalı bir kimyager

Pernier, Luigi – İtalyan arkeolog ve akademisyen (1874–1937), en çok Phaistos
Diski’ni keşfiyle tanınır

Pers İmparatorluğu – MÖ 550’den itibaren İran’da hüküm süren imparatorluk
hanedanı

Petra – Ürdün’ün güneyinde, kayalara yontulmuş mimarisiyle ün salan tarihi
ve arkeolojik kent

Petras ‒ Girit’in kuzeydoğu kıyılarında bulunan bir Minos şehri

Phaistos ‒ Girit’te Minos sarayı

Phaistos Diski ‒ Girit’te Phaistos Sarayında bulunmuş, 15 cm çapında ve üze-

rinde sarmal şeklinde yazı işaretleri bulunan, pişmiş topraktan dairesel
tablet

Philoxenes ‒ Grek şair (MÖ 435-380)

Phokaia – Anadolu’nun batı kıyısında, günümü İzmir şehrinin kuzeybatısında
bir antik dönem İyonya şehri; Troia Savaşı sırasında Greklerin saldırısı-
na uğradığı söylenir

Pınarbaşı – Troia düzlüğünün güney ucunda bulunan yer; 19. yüzyılda Bronz
Çağı şehri olarak bilinir

Pirinkar – Hattuşa yakınlarındaki Hitit kaya tapınağı Yazılıkaya’da, tanrıların
geçit törenindeki kanatlı tanrı

Pitasa – Hitit döneminde Batı Anadolu’da küçük bir devlet; batıda Karkişa
(Karya) ile doğuda Hitit çekirdek bölgesi arasında yer alır

Piteya – Çanakkale Boğazının doğu girişine yakın bir antik dönem şehri; Troia
Savaşı sırasında Grekler tarafından yok edildiği söylenir

Pittakos, Mytileneli – antik dönemde bir Grek generali ve Yunanistan’ın yedi
bilgesinden biri (MÖ 640–568)

Piyama-Radu – Ahhiyawa kralına yazılan ve Tawagalawa olarak bilinen mek-

tupta adı geçen Arzawalı birisi; MÖ 13. yüzyıl ortalarında Hititlerin
batıdaki vasallarına karşı savaşın lideri

Platon ‒ Grek filozof (MÖ 427-347)

Plinius ‒ Asıl adı Gaius Plinius Secundus olan, Yaşlı Plinius (MS 23-79) olarak
bilinen Romalı yazar; 37 kitaptan oluşan bir doğa tarihinin yazarı

Plutarkhos ‒ Grek yazar (MS 46-120)

277E K L E R - S Ö Z L Ü K •

Porsuk Çayı – Batı Anadolu’da akan, Gordion’da Sakarya Nehrine (antik dö-

nemdeki adı Sangarios) katılan nehir

Poseidon ‒ Grek mitolojisinde Zeus’un kardeşi ve denizler tanrısı

Prehistorya ‒ ilk taş aletlerin ortaya çıktığı andan yazılı belgelerin kullanmaya
başlanmasına kadar olan sürede insanlığın tarihini araştıran arkeoloji
dalı

Priamos ‒ Grek mitolojisinden bir figür; Troia Savaşı döneminde Troia kralı

Priamos Hazineleri ‒ Heinrich Schliemann’ın Troia’da yaptığı kazılarda bul-
duğu ve yanlış bir şekilde Priamos’a ait olduğunu iddia ettiği, MÖ 3.
binyıla tarihlenen eserler

Proetus – Argos ve Tiryns’in mitolojik kralı; Strabon’a göre Likyalı mühendis-

lerin yardımıyla kiklopik surların inşasını emretmiştir

Prusa ‒ Bursa şehrinin antik dönemdeki ismi

Psamtek – Eski Mısır’da 26. hanedana mensup üç firavunun adı

Ptolemaios Khennos – Grek yazar (MS 1. yüzyıl)

Puduhepa ‒ Hitit kralı III. Hattuşili’nin eşi ve IV. Tudhaliya’nın annesi (MÖ
13. yüzyıl)

Pulak, Cemal – Uluburun batığının kazı ekibinde yer alan, Texas A&M Üni-
versitesinde deniz arkeolojisi profesörü

Pylos ‒ Peloponez’in güneybatısında Nestor’un Geç Bronz Çağına tarihlenen
sarayı; ayrıca yakınlardaki modern şehrin adı

Pyrgos ‒ Girit’de Messara ovasının güneybatısında bir kasaba

Pythagoras, Samoslu – İyonyalı Grek filozof ve matematikçi (MÖ y. 570–y.
495)

Q
Quintus Smyrnaeus – Grek șair (muhtemelen MS 3. yüzyıl); epik dizinin arka-

ik öykülerini temel alan Posthomerica adlı epik şiirin yazarı

R
Ramses, I. – 19. hanedanın kurucusu Mısırlı firavun (yönetim dönemi MÖ

1292-1290)

Ramses, II. – 19. hanedan mensubu Mısırlı firavun (yönetim dönemi MÖ 1279-
1213)

278 • L U V İ U Y G A R L I Ğ I

Ramses, III. – 20. hanedan mensubu Mısırlı firavun (yönetim dönemi MÖ
1182-1151)

Retjenu – Eski Mısırlıların Kenan ülkesine verdiği ad

Rhytion – Girit’deki Messara ovasının güneybatısında, Pyrgos yakınlarında
bulunan bir şehir

Rodos – Anadolu’nun güneybatı kıyılarının önlerinde bulunan Yunan adası

Roma İmparatorluğu – Romalılar tarafından MÖ 8. yüzyıl ile MS 7. yüzyıl
arasında yönetilen topraklar

Romanou – Peloponez’in güneybatısında, alüvyonla dolmuş olan Nestor Li-
manı yakınlarında bir Yunan köyü

Roosevelt, Christopher H. – ABD’li arkeolog, Boston Üniversitesinde profesör,
Batı Anadolu arkeolojisi alanında uzman

S
Sadyattes – Lidyalı kral (MÖ 624–619)

Sais – Nil deltasının batısında bulunan eski bir Mısır șehrinin Grekçe adı;
Mısırlılar ile Deniz Kavimleri arasında MÖ 1208 yılında önemli bir sa-

vaşın yapıldığı yer; 26. hanedanlık döneminde ülke başkenti

Sakarya – Antik dönemin Sangarios Nehri; Türkiye’nin üçüncü en uzun nehri
olup, Frigya’dan geçer

Salerlerin Dansı – Günümüzde de yaygın olan geleneksel silahlı ve atlı savaşçı
dansı

Samothraki (Semadirek) – Kuzey Ege’de Çanakkale Boğazına yakın bir Yunan
adası

Santorini – Kikladların güneyinde, ana ada Thera çevresinde yer alan takıma-

da

Sappho, Safo ‒ Grek lirik kadın şair (MÖ 7. yüzyıl)

Sardes ‒ Türkiye’nin batısında yer alan Lidya devletinin başkenti

Schliemann, Heinrich – Alman tüccar ve arkeolog; Hisarlık tepesinde ilk ka-

zıyı yürüten ve burada Troia’nın kraliyet kalesi İlion’un kalıntılarını
keşfeden kişi

Seneca – Romalı şair ve yazar (MÖ 4 - MS 65)

Sesdos – Çanakkale Boğazının kuzey kıyısında bulunan ve Troia Savaşı sıra-

sında Greklerin saldırısına uğradığı söylenilen antik dönem kenti

279E K L E R - S Ö Z L Ü K •

Sethos, I. ‒ Mısır’da 19. hanedan mensubu firavun (yönetim dönemi MÖ 1290-
1279)

Sethos, II. ‒ Mısır’da 19. hanedan mensubu firavun

Sfenks ‒ Sanat alanında insan başlı, aslan vücutlu figür

Sidon – Lübnan’da arkeolojik sit alanı ve modern şehir

Sigeion – İlion’un batısında yer alan, MÖ 4. yüzyıldan kalma liman şehri

Sikyonlular – Peloponez bölgesinin kuzeyinde yer alan bir Grek kentinin sa-

kinleri

Simois ‒ bkz. Dümrek

Simonides, Keoslu – Grek lirik şair (MÖ 556-467)

Siptah ‒ Mısır’da 19. hanedan mensubu firavun

Skamandros ‒ Kaz Dağlarından doğup Troia ovasından denize ulaşan nehir
(günümüzde Karamenderes); Homeros’a göre tanrılar tarafından Xant-
hos diye adlandırılır

Skamma andros ‒ bkz. Skamandros

Skepsis ‒ Troia bölgesinde bulunan ve Troia Savaşı sırasında Grek orduları
tarafından yok edildiği söylenen bir antik dönem şehri

Sokrates ‒ Grek filozof ve Platon’un hocası (MÖ 469-399)

Solon ‒ Grek devlet adamı ve lirik şair (MÖ yaklaşık 640-560)

Sophokles ‒ Grek tragedya yazarı (MÖ 496-406)

Spratt, Thomas – İngiliz amiral ve jeolog (1811-1888)

Stesikhoros – Grek lirik şair (MÖ 630-555)

Strabon ‒ Grek tarihçi ve coğrafyacı (yaklaşık MÖ 63 - MS 23)

Stratigrafi – Arkeoloji ve jeoarkeolji biliminde katmanların yapısının incelen-

diği bilim dalı

Suriye ‒ Fırat Nehri ile Akdeniz arasında ve Anadolu Dağlarının güneyinde
kalan bölge

Ş
Şarhöyük-Dorylaion – Anadolu’da, günümüz Eskişehir şehrine yakın bir antik

dönem yerleşim yeri

280 • L U V İ U Y G A R L I Ğ I

Şasu halkı ‒ Mısırlıların Filistin ve Suriye topraklarında yaşamış yarı göçebe
bir halka verdiği ad

Şeha (veya Şeha Irmağı Ülkesi) ‒ Hititlerin Orta Anadolu’nun batısında var
olmuş bir devlete verdiği ad

Şerden – Deniz Kavimlerinden biri

Şuppiluliuma, II. ‒ Son Hitit kralı (yönetim dönemi MÖ 1205 - 1192)

T
Tafur, Pedro – 1437 yılının sonbaharında Troia’yı ziyaret etmiş İspanyol gez-

gin, tarihçi ve yazar

Talassokrasi – Deniz ticaretine hükmeden ve donanma sahibi devlet veya dev-

letler grubu

Tanaja – Miken hâkimiyetindeki Yunanistan’a Mısırlıların verdiği ad

Tantalos – Johannes Malalas’a göre Miken ülkesinin imparatoru

Tarhundaradu – Firavun III. Amenhotep’le yazışmış olan Arzawa kralı

Tarhuntassa – günümüze kadar neresi olduğu keşfedilememiş şehir; Kadeş
savaşından (MÖ 1275) sonra kısa bir süreliğine Hitit Devletinin baş-

kentliğini yapmıştır

Tarihsel Dönem ‒ insanın yazıyı kullandığı döneme verilen isim

Tausret – Mısır’da 19. hanedan mensubu kadın firavun (yönetim dönemi MÖ
1193–1185)

TAVO – Tübinger Atlas des Vorderen Orients, Alman Araştırma Vakfı’nın (DFG)
1969-1993 arası araştırmalarının odak noktası

Taylor, Thomas – Platon’un tüm eserlerini ilk olarak İngilizceye tercüme eden
İngiliz tercüman ve Yeni Platoncu (1758–1835)

Tel Haror ‒ Negev çölünde Bronz Çağından kalma bir arkeolojik sit alanı

Telamon ‒ Grek mitolojisinden bir figür; Troia’ya düzenlenen ilk Grek saldırı-
sında yer alan Salamis kralı

Telemakhos ‒ Grek mitolojisinden bir figür; Odysseus’un oğlu

Tell Deir Alla – Günümüzde Ürdün’de bulunan bir höyük

Tell el-Fara – Nil deltasında bulunan bir höyük

Tenedos ‒ Troia kıyıları önlerinde bulunan bir ada (Bozcaada)

281E K L E R - S Ö Z L Ü K •

Teselya ‒ Yunanistan’ın kuzeyindeki bir bölge ve bir Miken krallığı

Teuker (Tkr) – Troialılar için MÖ 1200’lerden sonra kullanılan isim

Thales, Miletoslu – Anadolu’da yaşamış, Sokrates öncesi filozof, matematikçi
ve astronom (MÖ y. 624- y. 546)

Thebai ‒ Orta Yunanistan’da antik dönem ve günümüz şehri

Thebes ‒ Yeni Krallık döneminde başkent olan şehrin Grek ismi; günümüzde
Luxor

Theoklymenos – Grek mitolojisinde bir figür

Thera (Santorini) – Ege’de volkanik bir ada; MÖ 1628 yılında meydana geldiği
sanılan bir patlama Akrotiri yerleşimini yerle bir etmiştir

Theseus ‒ Grek mitolojisinden bir kahraman; Miken krallığı Teselya’nın kralı

Tholos Mezarı – Akdeniz’de ve Batı Anadolu’da çeşitli kültürler tarafından
kullanılmış, sahte kubbeli bir mezar yapısı

Thukydides – Grek tarihçi (MÖ 460-400)

Timaios ‒ Grek filozof Platon’un bir diyalogunun ismi

Timaios, Taorminalı ‒ Antik dönemde yaşamış Grek tarihçi (MÖ 345-250)

Tirenliler – Antik dönem Grek tarihçileri tarafından Anadolu’nun kuzeybatı-
sında yaşadığı ve Etrüsklerle yakın akraba olduğu söylenen bir halk

Tiryns ‒ Yunanistan’ın Argolis bölgesinde yer alan, Bronz Çağına ait arkeolo-

jik sit alanı ve yukarı şehir

Tjeker – Deniz Kavimlerinden biri; ayrıca bkz. Teuker

Tragliatella – İtalya’da bir kasaba; Etrüsk dönemine ait, üzerinde bir labirent
şekli ve “Truia” (Troia) ismi kazılı bir şarap testisi burada bulunmuştur

Trajaneum ‒ Pergamon akropolünün en yüksek tepesinde bulunan tapınak

Trakya ‒ Çanakkale Boğazının Avrupa yakasındaki bölge

Troas ‒ Troia’nın bulunduğu, Çanakkale Boğazının güneyinde, Anadolu’nun
geri kalanıyla arasında dağlar olan bölge

Troia ‒ Grek mitolojisinde bir yer; Heinrich Schliemann’ın yaptığı kazılar
sonucunda Anadolu’nun kuzeybatısında, Hisarlık tepesinde bulunan
Bronz Çağına ait arkeolojik sit alanıyla özdeşleştirilmiştir

Troia Dansı – İtalya’da erken dönemde bir şehir ve özellikle şehrin surları ku-

rulduğu zaman sahnelenen törensel dans

282 • L U V İ U Y G A R L I Ğ I

Troia Savaşı ‒ Grek mitolojisinde ve antik dönem metinlerinde Batı Anadolu
devletlerinin oluşturduğu koalisyon ile birleşik Grek güçleri arasında
yer alan, erken dönem savaşı

Troia Tartışmaları ‒ Almanya eski çağ bilimleri içerisinde Troia araştırmaları-
nın sonuçları ve Troia’nın önemi ile ilgili tartışmalar

Tros ‒ Grek mitolojisinde Troia kralı

Tudhaliya, IV. ‒ Hitit kralı (yönetim dönemi MÖ 1236-1215)

Tümülüs – Toprak yığılarak üzeri kapatılan mezar

Tyana – Orta Anadolu’da bir antik dönem kenti; MÖ 1. binyılda Luvice konu-

şulan Yeni Hitit Krallığının başkenti

Tyros ‒ Bugünkü Lübnan açıklarındaki bir ada üzerinde yer alan önemli bir
Fenike şehri

U
Ugarit – Suriye’nin Akdeniz kıyılarında bulunan bir ticaret merkezi; Ugarit

devletinin başkenti

Uluburun ‒ Türkiye’nin güneyinde Antalya bölgesinde bir yarımada; 1982
yılında Uluburun açıklarında MÖ 1300’lere tarihlenen bir ticaret gemi-
sinin batığı keşfedilmiştir

Uluburun Batığı ‒ Türkiye’nin güneybatı kıyılarında, Uluburun açıklarında
1982 yılında bulunan Geç Bronz Çağına tarihlenen yelkenli gemi

Uwas ‒ Giritli kral

Uygarlık ‒ Tarih biliminde şehirleşmeye geçilmiş, merkezi yönetim sisteminin
olduğu, ticaretle uğraşılan ve en önemlisi yazının kullanıldığı erken
toplum düzeni

Y
Yukarı Ülke – Hititlerin Hattuşa civarındaki merkezi bölgeye verdikleri ad

V
Ventris, Michael – 1952 yılında Linear-B yazısını deşifre eden İngiliz mimar

(1922-1956)

Vergilius ‒ Romalı şair (MÖ 70-19)

283E K L E R - S Ö Z L Ü K •

Villanova kültürü ‒ Merkezi Kuzey İtalya’da, bugünkü Toscana bölgesinde
olan en eski demir çağı kültürü

W
Walma – Orta Anadolu’nun batısındaki bir devletin Hititçe ismi

Wilusa ‒ Hitit belgelerinde sözü edilen, Batı Anadolu’nun Bronz Çağı devlet-
lerinden biri; muhtemelen Troia

Winckler, Hugo – Türkiye’de, Boğazkale’de Hitit İmparatorluğunun başkenti-
ni keşfeden Alman arkeolog ve tarihçi (1863-1913)

Wolf, Friedrich August – Alman bir filolog (1759–1824)

Woudhuizen, Frederik Christiaan – Luvi dili ile Deniz Kavimlerinin etnik kö-

keni ve dili konusunda önemli yazılar yazmış Hollandalı bir dilbilimci

X
Xanthos ‒ bkz. Skamandros

Xenophanes, Kolophonlu – Grek filozof, teolog ve şair (MÖ y. 570–y. 475)

Xenophon ‒ Grek yazar (MÖ 430-354)

Y
Yeni Hitit Krallıkları – Demir Çağında, Hitit İmparatorluğunun çöküşünden

sonra Suriye’de ortaya çıkan ve Luvi, Arami ve Fenike dillerinin konu-

şulduğu küçük devletler

Yeni Hümanizm ‒ 1750’li yıllarda Almanya’da klasik dönem Grek kültürünü
temel alan düşünce akımı

Yeni Saray Dönemi ‒ Minos kültüründe mimarinin çok geliştiği bir dönem (y.
MÖ 1700-1430)

284 • L U V İ U Y G A R L I Ğ I

11.2 Kaynaklar

Albert von Stade: Troilus. Ed. Thomas Gärtner, Spolia Berolinensia 27, Weid-

mann, Hildesheim 2007.

Benoit de Sainte-Maure: Le Roman de Troie. Çev. ve ed: Emmanuèle Baumgart-
ner, Union générale d’éditions Paris, 1987.

Diktys Kretensis: The Trojan War. The Chronicles of Dictys of Crete and Dares the
Phrygian. Çev: R. M. Frazer (Jr.), Indiana University Press, Blooming-

ton 1966.

Dion Khrysostomos: Discourses. Çev: H. Lamar Crosby, Loeb Classical Library,
Harvard University Press, Cambridge 1946 ve 1951.

Diodoros, Sicilyalı: Library of History. Çev: C. H. Oldfather, Heinemann, Lon-

don, 1933.

Guido de Columnis: Historia Destructionis Troiae, Guido delle Colonne. Çeviri,
önsöz ve notlar: Mary Elizabeth Meek, Indiana University Press, Bloo-

mington 1974.

Herodotos: Histories. Çev: A. D. Godley, Loeb Classical Library, Harvard Uni-
versity Press, Cambridge 1920.

Herodotos: The Histories. Çev: G. C. Macaulay, Macmillan, London 1890.

Herodotos: The Histories. Çev: Aubrey de Selincourt, Penguin Classics, 1954.

Homeros: The Iliad. Çev: Emile Victor Rieu, Penguin Books, West Drayton
1950.

Homeros: The Iliad. Çev: Robert Fagles, Penguin Classics, New York 1990.

İsidorus, Sevillalı: The Etymologies of Isidore of Seville. Ed. ve çev: Stephen A.
Barney, University of California, Irvine 2010.

Johannes Malalas: The Chronicle of John Malalas: A Translation. Elizabeth Jeff-

reys, Michael Jeffreys, Roger Scott ve diğerleri, Byzantina Australiensia
4, Australian Association for Byzantine Studies, Melbourne 1986.

Joseph, Exeterli: The Trojan War I-III. Çeviri ve notlar: Alan Keith Bate, Aris &
Phillips, Warminster 1986.

Joseph, Exeterli: Iliad. Çev: A. G. Rigg, Centre for Medieval Studies, University
of Toronto, 2005 .

Michel de Montaigne: The Complete Essays. Ed. ve çev: M. A. Screech, Penguin
Classics, 1993.

285E K L E R - K AY N A K L A R •

Nonnos: Dionysiaca. Çev: William H. D. Rouse, Loeb Classical Library, Har-

vard University Press, Cambridge 1940.

Platon: Timaeus. Çev: Walter R. M. Lamb. Loeb Classical Library, Harvard Uni-
versity Press, Cambridge 1925.

Platon: The Laws. Çev: Trevor Saunders, Penguin Books, 1970.

Quintus Smyrnaeus: The Fall of Troy. Çev: Arthur Sanders Way, Loeb Classical
Library, Harvard University Press, Cambridge 1913.

Sallustius: The War with Catiline. Çev: John C. Rolfe, Loeb Classical Library,
Harvard University Press, Cambridge 2013.

Strabon: The geography of Strabo. Çev: Horace Leonard Jones; Heinemann, Lon-

don 1917.

Thukydides: History of the Peloponnesian War. Çev: Thomas Hobbes (1628), The
University of Chicago Press, Chicago 1959.

Velleius Paterculus: The Roman History. Çev: Frederick W. Shipley, Loeb Classi-
cal Library, Harvard University Press, Cambridge 1924.

286 • L U V İ U Y G A R L I Ğ I

11.3 Bibliografya

Abulafia, David (2011): The great sea – A human history of the Mediterranean.
Allen Lane, London, 1-783.

Albright, William Foxwell (1950): “Some Oriental Glosses on the Homeric
Problem.” American Journal of Archaeology 54, 162-176.

Ambraseys, Nicholas N. (1973): “Earth science in archaeology and history.”
Antiquity 47, 227-229.

Baumgartner, Emmanuèle (1987): Le roman de Troie. Librairie Générale França-

ise, Paris, 1–669.

Beckman, Gary M. & Harry A. Hoffner (1999): Hittite diplomatic texts. Writings
from the ancient world, Scholars Press, Atlanta, Georgia, 1–224.

Beekes, Robert (2003): “Luwians and Lydians.” Kadmos 42, 47–49.

Bernal, Martin (1987): Black Athena. Rutgers University Press, New Brunswick,
1–575.

Bernbeck, Reinhard (1997): Theorien in der Archäologie. UTB für Wissenschaft,
A. Francke, Tübingen, 1–404.

Betancourt, Philip B. (1976): “The end of the Greek Bronze Age.” Antiquity 50,
40‒47.

Blegen, Carl W. (1928): “The Coming of the Greeks: II. The Geographical Dist-
ribution of Prehistoric Remains in Greece.” American Journal of Archaeo-
logy 32, 146‒154.

Bossert, Helmut Theodor (1946): Asia. Literarische Fakultät der Universität
Istanbul, cilt 323, Forschungsinstitut für altvorderasiatische Kulturen,
Istanbul, 1–184.

Bouzek, Jan (1985): The Aegean, Anatolia, and Europe: Cultural Interrelations in
the Second Millennium B.C. Prag, Akademia.

Breasted, James Henry (1906): Ancient records of Egypt historical documents from
the earliest times to the Persian conquest, 5 vols. The University of Chica-

go Press, Chicago.

Bryce, Trevor (2003): “Chapter Three: History.” The Luwians içinde. H. Craig
Melchert (Hg.), Brill, Leiden, 27–127.

Bryce, Trevor (2005): The Kingdom of the Hittites. Oxford University Press, Ox-

ford, 1–554.

287E K L E R - B İ B L İ O G R A F YA •

Bryce, Trevor (2011): “The Late Bronze Age in the West and the Aegean.” The
Oxford Handbook of Ancient Anatolia 10,000–323 B.C.E. içinde. Sharon R.
Steadman & Gregory McMahon (eds.), Oxford University Press, New
York, 363–375.

Cancik, Hubert (2002): “Die hethitische Historiographie: Geschichts-
schreibung vor den Griechen I.” Die Hethiter und ihr Reich – Das Volk der
1000 Götter içinde. Helga Willinghöfer (ed.), Theiss, Stuttgart, 74–77.

Cancik, Hubert (2002): “Die luwische Historiographie: Geschichtsschreibung
vor den Griechen II.” Die Hethiter und ihr Reich – Das Volk der 1000 Göt-
ter içinde. Helga Willinghöfer (ed.), Theiss, Stuttgart, 78–81.

Carpenter, Rhys (1966): Discontinuity in Greek Civilization. Cambridge Univer-

sity Press, Cambridge, 1‒80.

Cline, Eric H. (ed.) (2010): The Oxford Handbook of the Bronze Age Aegean (ca.
3000–1000 BC). Oxford University Press, Oxford, 1–930.

Cline, Eric H. (2014): 1177 B.C. – The Year Civilization Collapsed. Princeton Uni-
versity Press, Princeton, 1–237.

Collins, Billie Jean, Mary R. Bachvarova & Ian Rutherford (2008): “Introduc-

tion.” Anatolian Interfaces: Hittites, Greeks and Their Neighbours: Procee-
dings of an International Conference on Cross-Cultural Interaction içinde.
Billie Jean Collins, Mary R. Bachvarova & Ian Rutherford (eds.), Ox-

bow Books, Emory University, Atlanta, Georgia, 1–9.

Creuzer, Georg Friedrich (1845): Die historische Kunst der Griechen in ihrer Ent-
stehung und Fortbildung. Leske, Leipzig, 1–428.

de Buffon, Georges-Louis Leclerc (1750): Allgemeine Historie der Natur nach
allen ihren besonderen Theilen abgehandelt; nebst einer Beschreibung der Na-
turalienkammer Sr. Majestät des Königes von Frankreich. Grund und Holle,
Hamburg/Leipzig.

de Clavijo, Ruy Gonzalez (1928): Embassy to Tamerlane 1403–1406. Harper, Lon-

don, 1–375.

Drews, Robert (1993): The End of the Bronze Age – Changes in Warfare and the Ca-
tastrophe ca. 1200 B.C. Princeton University Press, Princeton, 1–252.

Easton, Donald (1991): “Troy before Schliemann.” Studia Troica 1, 111–129.

Elliger, Winfried (1967): Dion Chrysostomos: Sämtliche Reden. Artemis, Zürich/
Stuttgart, 1–864.

Evans, Arthur (1877): Through Bosnia and the Herzegóvina on Foot. Longmans,
Green & Co., London, 1–435.

288 • L U V İ U Y G A R L I Ğ I

Finkelberg, Margalit (2005): Greeks and Pre-Greeks: Aegean Prehistory and Greek
Heroic Tradition. Cambridge University Press, Cambridge, 1–203.

Forchhammer, Peter Wilhelm (1842): “Observations on the Topography of
Troy.” Journal of the Royal Geographical Society 12, 28–44.

Forchhammer, Peter Wilhelm (1850): Beschreibung der Ebene von Troja. Heinrich
Ludwig Brunner, Frankfurt am Main, 1–28.

Fox, Margalit (2013): The Riddle of the Labyrinth. Profile Books, London, 1–363.

Franck, Georg (1998): Ökonomie der Aufmerksamkeit – Ein Entwurf. Carl
Hanser, München, 1–251.

Gell, William (1804): The Topography of Troy and its Vicinity. Whittingham, Lon-

don, 1–124.

Genz, Hermann, Alexander Pruß & Joachim Quack (1994): “Ein Puzzle, das
uns nicht paßt.” Antike Welt 25 (4), 340‒347.

Genz, Hermann (2011): “Foreign Contacts of the Hittites.” Insights into Hit-
tite history and archaeology içinde. Hermann Genz & Dirk Paul Mielke
(eds.), Peeters, Leuven, 301–331.

Goethe, Johann Wolfgang (1831): Goethe’s Werke, cilt 39. Cotta, Stuttgart, 1–374.

Goetze, Albrecht (1940): Kizzuwatna and the problem of Hittite geography. Yale
University Press, New Haven, 1–86.

Güterbock, Hans G. (1956): “Review of M. Riemschneider, ’Die Welt der Het-
hiter.’“ Orientalistische Literaturzeitung 51, 513–522.

Haley, Joseph Boyd (1928): “The Coming of the Greeks: I. The Geographical
Distribution of Pre-Greek Place-Names.” American Journal of Archaeo-
logy 32, 141‒145.

Hallo, William W. & Simpson, William Kelly (1971): The Ancient Near East – A
History. Harcourt Brace Jovanovich, San Diego, 1‒319.

Heinhold-Krahmer, Susanne (1977): Arzawa – Untersuchungen zu seiner Gesc-
hichte nach den hethitischen Quellen. Carl Winter Universitätsverlag,
Heidelberg, 1–473.

Helck, Wolfgang (1987): „Nochmals zu Ramses’ III. Seevölkerbericht.“ Studien
zur Altägyptischen Kultur 14, 129‒145.

Herda, Alexander (2013): “Greek (and our) views on the Karians.” Luwian
Identities: culture, language and religion between Anatolia and the Aegean
içinde. Alice Mouton, Ian Rutherford & Ilya S. Yakubovich (eds.), Brill,
Boston, 421–506.

289E K L E R - B İ B L İ O G R A F YA •

Jäckel, Rudolf (1875): Dares Phrygius und Benoit de Sainte-More – ein Beitrag zur
Daresfrage. Barth, Breslau, 1–65.

Joukowsky, Martha Sharp (1996): Early Turkey – Anatolian Archaeology from Pre-
history through the Lydian Period. Kendall Hunt, Dubuque, Iowa, 1–455.

Jung, Marc-René (1992): Die französische Trojalegende im Mittelalter. Universität
Zürich, Zürich, 1–15.

Jung, Marc-René (2001): Die Vermittlung historischen Wissens zum Trojanerkrieg
im Mittelalter. Walter de Gruyter, Berlin, 1–43.

Kilian, Klaus (1988): “Mycenaeans up to Date: Trends and Changes in Recent
Research.” Problems in Greek Prehistory içinde, E. B. French ve K. A.
Wardle, Bristol, Bristol Classical Press, 115‒152.

Klinger, Jörg (2007): Die Hethiter. C. H. Beck, München, 1–128.

Knight, W. F. Jackson (1932): “Maze Symbolism and the Trojan Game.” Antiqu-
ity 6, 445–458.

Korfmann, Manfred (2003): “Some Observations on Equating Troia with the
’Atlantis Myth’.” From Villages to Towns. Studies Presented to Ufuk Esin
içinde. Mehmet Özdogan, Harald Hauptmann & Nezih Basgelen
(eds.), Arkeoloji ve Sanat Publications, Istanbul, 1–20.

Körting, Gustav (1874): Dictys und Dares: ein Beitrag zur Geschichte der Troja-
Sage in ihrem Übergang aus der antiken in die romantische Form. Lippert,
Halle an der Saale, 1–119.

Kozloff, Arielle P. (2012): Amenhotep III – Egypt’s radiant pharaoh. Cambridge
University Press, Cambridge, 1–351.

Krawczuk, Aleksander (1990): Der Trojanische Krieg – Mythos und Geschichte.
Urania, Leipzig/Berlin, 1–248.

Lenz, Carl Gotthold (1798): Die Ebene von Troia. Michaelis, Neu Strelitz, 1–306.

Lienert, Elisabeth (2001): “Ein mittelalterlicher Mythos – Deutsche Troja-
dichtungen des 12. bis 14. Jahrhunderts.” In: Troia – Traum und Wirk-
lichkeit. Begleitband zur gleichnamigen Ausstellung, Theiss, Stuttgart,
204–211.

Lloyd-Jones, Hugh (1969): “Review of Frederick M. Combellack: The War at
Troy: What Homer Didn’t Tell.” Classical Review, New Series 19 (1),
101.

Maciver, Calum Alasdair (2012): Quintus Smyrnaeus’ Posthomerica – Engaging
Homer in Late Antiquity. Brill, Leiden, 1–224.

290 • L U V İ U Y G A R L I Ğ I

MacLaren, Charles (1822): A Dissertation on the Topography of the Plain of Troy –
including an examination of the opinion of Demetrius, Chevalier, Dr Clarke,
and Major Rennell. Edinburgh, 1‒270.

MacLaren, Charles (1863): The Plain of Troy described: and the identity of the Ilium
of Homer with the New Ilium of Strabo proved. Edinburgh, Adam and
Charles Black, 1‒223.

Melchert, H. Craig (ed.) (2003): The Luwians. Brill, Leiden, 1–383.

Mellink, Machteld (1965): “Mita, Mushki and Phrygians.” Jahrbuch für Kleinasi-
atische Forschung 2(1/2), 317‒325.

Momigliano, Arnaldo Dante (1970): Malalas. Oxford Classical Dictionary, Ox-

ford, 641.

Mouton, Alice, Ian Rutherford & Ilya S. Yakubovich (eds.) (2013): Luwian Iden-
tities: culture, language and religion between Anatolia and the Aegean. Brill,
Boston, 1–604.

Muhly, James D. (1984): “The role of the Sea Peoples in Cyprus during the
LC III period.” Cyprus at the close of the Late Bronze Age içinde. Vasos
Karageorghis & James D. Muhly (eds.), Leventis Foundation, Nicosia,
39–55.

Muhly, James D. (1992): “The Crisis Years in the Mediterranean World: Tran-

sition or Cultural Disintegration?” The Crisis Years içinde. William A.
Ward & Martha S. Joukowsky (eds.) Kendall/Hunt, Dubuque, Iowa,
10–26.

Muhly, James D. (2011): “Metals and Metallurgy.” The Oxford Handbook of Anci-
ent Anatolia 10,000–323 B.C.E. içinde . Sharon R. Steadman & Gregory
McMahon (eds.), Oxford University Press, New York, 858–876.

Müller-Karpe, Andreas (1994): Anatolisches Metallhandwerk. Offa-Bücher cilt.
75, Wachholtz, Neumünster, 1–264.

Näf, Beat (2010): Antike Geschichtsschreibung – Form, Leistung, Wirkung. Kohl-
hammer, Stuttgart, 1–252.

Nibbi, Alessandra (1972): The Sea-Peoples: A Re-examination of the Egyptian Sour-
ces. Church Army Press and Supplies, Oxford, 1–73.

Niemeier, Wolf-Dietrich (1998): “The Mycenaeans in western Anatolia and
the problem of the origins of the Sea Peoples.” Mediterranean Peoples in
Transition – Thirteenth to Early Tenth Centuries BCE içinde. Seymour Git-
tin, Amihai Mazar & Ephraim Stein (eds.), Israel Exploration Society,
Jerusalem, 17‒65.

291E K L E R - B İ B L İ O G R A F YA •

Niemeier, Wolf-Dietrich (2009): “Milet und Karien vom Neolithikum bis zu
den ’Dunklen Jahrhunderten’ – Mythos und Archäologie.” Die Karer und
die Anderen içinde. Frank Rumscheid (ed.), Rudolf Habelt, Bonn, 7–25.

Niemeyer, Hans Georg (1990): “Die phönizischen Niederlassungen im Mittel-
meerraum.” Die Phönizier im Zeitalter Homers içinde. Ulrich Gehrig &
Hans Georg Niemeyer (eds.), Philipp von Zabern, Mainz, 45–64.

Oberheid, Robert (2007): Emil O. Forrer und die Anfänge der Hethitologie eine wis-
senschaftshistorische Biografie. Berlin, de Gruyter, 1–457.

Olmstead, Albert Ten Eyck (1941): “Chronicle of John Malalas; Review of
Spinka and Downey 1940.” The Chicago Theological Seminary Register 31

(4), 22–23.

Oreshko, Rostislav (2013): “Hieroglyphic Inscriptions of Western Anatolia:
Long Arm of the Empire or Vernacular Tradition(s)?” Luwian Identiti-
es: culture, language and religion between Anatolia and the Aegean içinde.
Alice Mouton, Ian Rutherford & Ilya S. Yakubovich (eds.), Brill, Boston,
345–420.

Palmer, Leonard R. (1958): Luvian and Linear A. Problems of Hieroglyphic Hit-
tite, May 2, 1958; Philological Society, London, 1–2 (Manuscript at Bern
University Br.2.1364).

Palmer, Leonard R. (1961): Mycenaeans and Minoans. Faber and Faber, London,
1–264.

Panckoucke, Charles-Louis-Fleury (1820–1830): Description de l’Egypte, ou,
Recueil des observations et des recherches qui ont été faites en Egypte pendant
l’expédition de l’Armée française. Paris.

Pendlebury, John D. S. (1939): The Archaeology of Crete: An Introduction. Methu-

en & Co., London, 1–400.

Perizonius, Jakob (1702): De bello Trojano – Cretensis Dictys et Dares Phrygius.
Amsterdam.

Pullen, Daniel (1994): “Review of ’The Flood from Heaven’ and ’Ein neuer
Kampf um Troia.’” Journal of Field Archaeology 21, 522–525.

Redford, Donald B. (2000): “Egypt and Western Asia in the Late New King-

dom: An Overview.” The Sea Peoples and Their World: A Reassessment
içinde. Eliezer D. Oren (ed.), The University Museum, University of
Philadelphia, Philadelphia, 1–20.

Reichel, Michael (2011): “Epische Dichtung.” Handbuch der griechischen Litera-
tur der Antike, cilt 1. Bernhard Zimmermann (ed.), C. H. Beck, Münc-

hen, 1–816.

292 • L U V İ U Y G A R L I Ğ I

Rietveld, Lia (2004): “The Text”. The Phaistos disc: A Luwian letter to Nestor için-

de. Winfried Achterberg ve diğerleri (eds.), Dutch Archaeological and
Historical Society, Amsterdam, 85–95.

Rose, Charles Brian (2014): The archaeology of Greek and Roman Troy. Cambridge
University Press, New York, 1–406.

Rosenkranz, Bernhard (1939): “Die Stellung des Luwischen im Hatti-Reich.”
Indogermanische Forschungen 56, 265–284.

Sandars, Nancy (1985): The Sea Peoples. Thames and Hudson, London, 1‒224.

Schachermeyr, Fritz (1982): Die Levante im Zeitalter der Wanderungen vom 13. bis
zum 11. Jahrhundert v. Chr. Verlag der Österreichischen Akademie der
Wissenschaften, Wien, 1–330.

Schliemann, Henry (1875): Troy and its remains. John Murray, London, 1–392.

Schmidt, Ernst Günther (1999): “Quintus von Smyrna – der schlechteste Dich-

ter des Altertums?” Phasis I, 139–150.

Shelmerdine, Cynthia W. (ed.) (2008): The Cambridge Companion to the Aegean
Bronze Age. Cambridge University Press, Cambridge, 1–452.

Singer, Itamar (2011): The Calm before the Storm. Society of Biblical Literature,
Atlanta, Georgia, 1–766.

Sommer, Michael (2005): Die Phönizier. Alfred Kröner Verlag, Stuttgart, 1–285.

Steadman, Sharon R. & Gregory McMahon (eds.) (2011): The Oxford Handbo-
ok of Ancient Anatolia 10,000–323 B.C.E. Oxford University Press, New
York, 1–1174.

Strobel, Karl (ed.) (2008): New perspectives on the historical geography and topog-
raphy of Anatolia in the II and I millennium. Eothen 16, LoGisma, Florenz,
1–302.

Taylour, William (1983): The Mycenaeans. Thames and Hudson, New York,
1‒180.

Uschold, Johann (1836): Geschichte des Trojanischen Krieges. Cotta, Stuttgart,
1–352.

Vasiliev, Aleksandr Aleksandrovič (1952): History of the Byzantine Empire:
324–1453. University of Wisconsin Press, Madison, 1–846.

Wagner, Günther A. ve diğerleri (1985): “Geologische Untersuchungen zur
frühen Metallurgie in NW-Anatolien.” Bulletin of the Mineral Research
and Exploration Institute of Turkey 101, 45–81.

293E K L E R - B İ B L İ O G R A F YA •

Wainwright, Gerald Avery (1959): “The Teresh, the Etruscans and Asia Mi-
nor.” Anatolian Studies 9, 197–213.

Wilamowitz-Moellendorff, Ulrich von (1884): Homerische Untersuchungen. We-

idmann, Berlin, 1–426.

Wilamowitz-Moellendorff, Ulrich von (1905): Die griechische Literatur und
Sprache. 1. Die griechische Literatur des Altertums. Die Kultur der Ge-
genwart. Ihre Entwicklung und ihre Ziele. P. Hinneberg, Berlin/Leipzig,
1–236.

Winckler, Hugo (1913): “Nach Boghasköi!” Der alte Orient 14(3), 1–32.

Wirth, Gerhard (1993): Diodoros: Griechische Weltgeschichte, Buch I–X, 2. Teil.
Anton Hiersemann, Stuttgart, 1–660.

Wittke, Anne-Maria, Eckart Olshausen & Richard Szydlak (2007): Historischer
Atlas der Antiken Welt. Der Neue Pauly, special edition. J. B. Metzler,
Stuttgart, 1–328.

Wright, Thomas (1848): Early Travels in Palestine. Henry G. Bohn, London,
1–517.

Yakubovich, Ilya (2008): “Luwian Migration in Light of Linguistic Contacts.”
Anatolian Interfaces: Hittites, Greeks and Their Neighbours: Proceedings of
an International Conference on Cross-Cultural Interaction içinde. Billie Jean
Collins, Mary R. Bachvarova & Ian Rutherford (eds.), Oxbow Books,
Emory University, Atlanta, Georgia, 123–134.

Yakubovich, Ilya S. (2010): Sociolinguistics of the Luvian language. Brill’s studies
in Indo-European languages & linguistics, Brill, Leiden, 1–454.

Younger, John G. & Paul Rehak (2008): “Minoan Culture: Religion, Burial
Customs, and Administration.” The Cambridge Companion to the Aegean
Bronze Age içinde. Cynthia W. Shelmerdine (ed.), Cambridge Univer-

sity Press, Cambridge, 165–185.

Zangger, Eberhard (1994): Ein neuer Kampf um Troia – Archäologie in der Krise.
Droemer, München, 1–352.

Zangger, Eberhard (2001): The Future of the Past – Archaeology in the 21st Cen-
tury. Weidenfeld & Nicolson, London, 1–270.

Zangger, Eberhard & Serdal Mutlu (2015): “Troia’daki Yapay Limanlar ve Su
Mühendisliğı: Bir Jeo-Arkeolojik Çalışma Hipotezi.” Olba – Mersin Üni-
versitesi Kilikia Arkeolojisini Araştırma Merkezi yayınları 23, 553–589.

Zangger, Eberhard, Serdal Mutlu & Fabian Müller (2016): “Die Luwier: Bin-

deglied zwischen Mykenern und Hethitern.” Mitteilungen aus dem
Heinrich-Schliemann-Museum Ankershagen 10, 53-89.

294 • L U V İ U Y G A R L I Ğ I

11.4 Resim Hakları

Anton Balazh / Shutterstock: 25

Alman Teselya Kazıları Arşivi, Heidelberg (J. Maran’ın izniyle): 113

Atelier Guido Köhler, Basel, İsviçre: 20, 26, 38, 56, 57, 62, 63, 96, 100/101, 104,
105, 123a, 128, 129, 141, 148, 155, 172, 196b, 245

Atelier oculus, Zürih, İsviçre: 29, 48, 52, 53, 54, 76, 78, 81b, 82, 83a, 111, 112,
120, 125, 145, 149, 160, 161, 162, 168, 196a, 238, 242, 243, 244

Charles-Louis-Fleury Panckoucke (1830): Description de l’Egypte, ou, Recueil des
observations et des recherches qui ont été faites en Egypt: 134/135

Christoph Haußner, Münih, Almanya: Kapak, 157, 158

Deutsches Archäologisches Institut, Athen, Neg. Nr. TIR 329: 73

Eberhard Zangger, Zürih, İsviçre: 27, 34, 35, 39, 42, 43, 44, 51, 59, 66/67, 70, 71,
74, 75, 77b, 80, 81a, 83b, 84, 86, 87, 89, 91, 93, 103, 110b, 121, 122, 124,
127, 137, 140, 146, 151, 156, 164/165, 176, 177, 178, 179, 185, 195, 197,
233, 241

Fabian Müller, Starnberg, Almanya: 16/17, 28

Google, Digital Globe ve Google, CNES/Astrium: 21, 32, 33

Guido de Columnis, Der Trojanische Krieg, Österreichische Nationalbibliothek,
Wien, Cod. 2773, Faksimile Verlag: 231

Hans-Joachim Weisshaar: 239

Heinrich Schliemann (1881): Ilios – Stadt und Land der Trojaner: 123b, 126

John Murray (1854): Handbook for Travellers in Greece: 77a

Rainer Spitzenberger, Münih, Almanya: 240

Rosemary Robertson, Truro, İngiltere: 3, 19, 79, 85, 88, 92, 94, 97, 110a, 138,
139, 144, 150, 184, 186

St. Gallen; Stiftsbibliothek; Vadianische Sammlung, VadSlg. 298, 30v: 217

Studia Troica 5, s 223: 232a

Thomas Spratt 1850: 109

Walter Werner, Nuremberg, Almanya: 232b

Zentralbibliothek Zurich, Switzerland (Alte Drucke): 192/193, 201, 204, 211,
214, 220, 224, 227

295 •

11.5 Yazar hakkında

1958’de doğan Dr. Eberhard Zangger Luwian Studies Vakfı’nın başkanı
ve arkeolojik peyzajların rekonstrüksiyonunda uzmandır. Zangger tam
zamanlı jeoarkeolojik araştırmalara 1982’de başladı. Kiel Üniversitesi’nde
master derecesini, Stanford Üniversitesi’nde de jeoloji alanında dokto-

rasını tamamlayan Zangger Cambridge Üniversitesi’nde, Yer Bilimleri
Bölümü’nde Kıdemli Araştırma Görevlisi, Clare Hall’da da Araştırmacı
olarak görev aldı. Yunanistan, Girit, Kıbrıs, Mısır ve Tunus dahil olmak
üzere Doğu Akdeniz bölgesindeki birçok ülkede arkeolojik kazılarda
ve araştırmalarda çalışan Zangger, merkezleri ABD, Büyük Britanya,
Almanya, İsveç, Danimarka, Avustralya ve Yunanistan’da olan çeşitli
üniversitelerin projelerinde rol aldı. Argos Düzlüğünde dört yıl süren
araştırma projesi Alman Arkeoloji Enstitüsü tarafından hem finansal
destek aldı, hem de araştırma sonuçları yayınlandı. Zangger Berbati-
Limnes Araştırması’nda ve Pylos Bölgesel Arkeoloji Projesi’nde (PRAP)
eş müdür ve baş fizik bilimcisi olarak görev aldı. Peyzaj rekonstrüksi-
yonları arasında yer alan Geç Bronz Çağına ait Mykenai, Tiryns, Pylos
ve İolkhos sarayları American Journal of Archaeology, Oxford Journal of

Archaeology, Journal of Field Archaeology, Hesperia ve son olarak Olba’da

yayınlanmıştır. Zangger’in genel okur kitlesine yönelik olan kitapları
(Luvi Uygarlığı dördüncü kitabıdır) İngilizce, Almanca, Japonca ve Türk-

çe başta olmak üzere çeşitli dillerde yayınlanmıştır. Zangger İsviçre’nin
Zürih şehrinde yaşamaktadır.

