

**BAKÜ-TİFLİS-CEYHAN HAM PETROL BORU HATTI PROJESİ
ARKEOLOJİK KURTARMA KAZILARI YAYINLARI: 2**

**BAKU-TBILISI-CEYHAN CRUDE OIL PIPELINE PROJECT
PUBLICATIONS OF ARCHAEOLOGICAL SALVAGE EXCAVATIONS: 2**

BÜYÜKARDIÇ

**DOĞU ANADOLU'DA BİR ERKEN DEMİR ÇAĞI TEPE YERLEŞMESİ
AN EARLY IRON AGE HILLTOP SETTLEMENT IN EASTERN ANATOLIA**

**BAKÜ-TİFLİS-CEYHAN HAM PETROL BORU HATTI PROJESİ
ARKEOLOJİK KURTARMA KAZILARI YAYINLARI: 2**

**BAKU-TBILISI-CEYHAN CRUDE OIL PIPELINE PROJECT
PUBLICATIONS OF ARCHAEOLOGICAL SALVAGE EXCAVATIONS: 2**

BÜYÜKARDIÇ

**DOĞU ANADOLU'DA BİR ERKEN DEMİR ÇAĞI TEPE YERLEŞMESİ
AN EARLY IRON AGE HILLTOP SETTLEMENT IN EASTERN ANATOLIA**

S. YÜCEL ŞENYURT

**GAZİ ÜNİVERSİTESİ
ARKEOLOJİK ÇEVRE DEĞERLERİ ARAŞTIRMA MERKEZİ**

**GAZI UNIVERSITY
RESEARCH CENTER FOR ARCHAEOLOGY**

**ANKARA
2005**

İÇİNDEKİLER

SUNUŞ.....	III
GİRİŞ.....	VII
BÖLÜM I	
COĞRAFİ KONUM VE TARİHSEL ÇERÇEVE	
A. Coğrafi Konum ve Özellikleri	9
B. Tarihsel Çerçeve.....	19
BÖLÜM II	
KAZI ÇALIŞMALARI.....	29
BÖLÜM III	
MİMARİ BULUNTULAR	
A. Yuvarlak Planlı Yapı.....	33
B. Dikdörtgen Planlı Yapılar	34
C. Açık Hava Ocağı (İşlik).....	36
BÖLÜM IV	
KÜÇÜK BULUNTULAR	
A. Metal Buluntular	47
B. Kemik Buluntular	48
C. Taş Buluntular	49

BÖLÜM V
ÇANAK ÇÖMLEK BULUNTULARI

A. Mal Grupları.....	60
B. Kap Formları.....	78
C. Bezeme Türleri.....	119
D. Seramik Katalogu	137

BÖLÜM VI	
GENEL DEĞERLENDİRME.....	253

KAYNAKLAR.....	259
-----------------------	------------

EKLER

EK.1. BÜYÜKARDIÇ HAYVAN İSKELETLERİ.....	277
<i>Ayşen Açikkol, Hakan Yılmaz</i>	

EK.2. BÜYÜKARDIÇ KAZISINDAN ELDE EDİLEN METALÜRJİYE YÖNELİK ARKEOLOJİK BULGULARIN X İŞİNİ FLORESANS TEKNİĞİ İLE İNCELENMESİ.....	301
<i>Pervin Arıkan, Abdullah Zararsız, S. Yücel Şenyurt</i>	

SUNUŞ

Hazar Denizi'nin soğuk suları altında yatan zengin doğalgaz ve petrol rezervlerinin uluslararası enerji piyasalarına ulaştırılması düşüncesi 1990'lı yıllarda ortaya çıkmış ve 10 yılı aşkın bir süre içerisinde Türk ve dünya kamuoyunun yakından takip ettiği çok önemli bir gündem maddesi olmuştur. Bu tarihi proje kapsamında Bakü'den başlayıp, Ceyhan'da son bulacak toplam 1774 km uzunluğunda bir boru hattı ile (Türkiye kesimi 1076 km) başta Azeri petrolü olmak üzere bölgede üretilecek yılda 50 milyon ton düzeyinde ham petrolün, Ceyhan'da inşa edilen deniz terminaline ve buradan da tankerlerle dünya pazarlarına ulaştırılması amaçlanmaktadır. Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı Projesi ile Türkiye bir taraftan bölgedeki jeopolitik gücünü sağlamlaştırırken, diğer taraftan da Güney Kafkasya ve Orta Asya'yı Türkiye ve Akdeniz'e bağlaması planlanan, sağlam ve güvenli "Doğu-Batı Enerji Koridoru" nu oluşturacaktır. Projenin resmiyet kazanmasına yönelik çerçeve anlaşması niteliğindeki "Hükümetler arası Anlaşma-IGA", 18 Kasım 1999'da, İstanbul'da yapılan son AGİT Zirvesi'nde bir araya gelen Azerbaycan, Gürcistan ve Türkiye cumhurbaşkanları tarafından, ABD Başkanı'nın da şahitliğinde imzalanmıştır. 19 Ekim 2000 tarihinde BOTAŞ ile "Anahtar Teslim Müteahhitlik Anlaşması" imzalanmasının ardından BTC HPB Hattı için onay alınmıştır.

Boru hattının Türkiye topraklarında 1076 km uzunluğundaki kısmı, Ardahan, Kars, Erzurum, Erzincan, Sivas, Kayseri, Kahramanmaraş ve Adana illerinden geçmektedir. Posof'dan ülkemiz topraklarına giren boru hattı, Erzurum-Kars Platosu üzerinden geçerek Horasan yakınlarında tektonik depresyonlara girer. Erzurum Ovası üzerinden Tercan, Çayırlı, Erzincan ve Refahiye'nin kuzeyindeki dağlık alanlardan ve platolardan geçen hat Kuzey Anadolu Fayı'nı da keserek, Kızılırmak'ın kaynaklarını aldığı Kızıldağ'ın (3025 m) güneyinden İç Anadolu Bölgesi'ne ulaşır. Bu kesimden itibaren kuzeydoğu-güneybatı doğrultusunda uzanan boru hattı, Tecer Dağları sırasının kuzeyinden (Sivas Havzası güneydoğusundan) büyük bir yay çizdikten sonra Ulaş Havzası ve Altınyayla üzerinden Uzunyayla platosuna girer. Buradan Zamantı Çayı'nı geçen boru hattı Pınarbaşı'nın doğusundan Orta Toros Dağları'nın kuzeydoğu köşesinde yer alan Tahtalı Dağları'nı aşarak bir müddet Sarız Çayı Vadisi'ni izler. Bu vadiden güneye yönelen hat Dibek Dağları (2230 m) ile Binboğa Dağları (2957 m) arasındaki yüksek eşikten geçerek Göksun Çayı Vadisi'ne ulaşır. Göksun ve Andırın arasındaki dağ ve yüksek platoları geçerek Kadırlı'nın güneyinden Çukurova'nın doğusuna (Ceyhan Ovası kesimi) iner ve Ceyhan'ın güneydoğusunda Akdeniz'e ulaşır.

Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı Projesi sağlık ve güvenlik tedbirlerini ön planda tutarak ileri teknolojik standartları uygulayan, doğal, sosyal ve tarihsel çevre değerlerine büyük hassasiyet gösteren ve tüm bu yönleriyle ülkemiz açısından bir "ilk" olan örnek bir projedir. Doğal çevrenin korunması kapsamında boru hattının geçtiği alanlardaki flora ve faunayı olumsuz etkilerden korumaya yönelik bir çok önlemin alındığı bu örnek projede tüm inşaat faaliyetleri sonrasında arazinin eski yapısına yeniden dönüştürülmesine büyük özen gösterilmiştir. Doğal ve sosyal çevrenin yanı sıra, kültürel miras kapsamında tarihsel çevre değerlerinin kurtarılması ve korunmasında da en gelişmiş etki azaltıcı teknik ve

yöntemler uygulanmıştır. Bu amaçla hazırlanmış olan Kültürel Miras Yönetim Planı çerçevesinde toprak altında ve toprak üstünde bulunan tüm tarihsel değerler ulusal ve uluslararası kurumlarca kabul edilmiş standart ve sözleşmelere uygun yüzey araştırma teknikleri ile tespit edilmiş, güzergah değişikliği veya arkeolojik kazılar yoluyla kurtarılmıştır. Diğer taraftan, güzergah üzerindeki arkeolojik dokuya ait verilerin yüzey araştırmaları ve kurtarma kazılarıyla tespit edilmesi, kurtarılması ve eserlerin bölge müzelerine kazandırılmasıyla Türkiye kültürel ve arkeolojik envanterinin tamamlanmasına ve böylece Dünya kültür ve doğa mirasının korunmasına, bunların sonuçlarının yayımlanması yoluyla da Anadolu Arkeolojisine büyük katkı sağlanmıştır.

BTC HPBHP Türkiye bölümü ana müteahhidi olan BOTAŞ 12.03.2002 tarihinde tarihsel çevre değerlerini korumaya yönelik olarak T.C. Kültür Bakanlığı ile bir protokol imzalamıştır. 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu kapsamında ele alınan protokolda ayrıca ilgili Birleşmiş Milletler anlaşmaları (özellikle Dünya Kültürel ve Doğal Mirasını Koruma Anlaşması), Valetta sözleşmesi, UNESCO Dünya Kültür ve Tabiat Mirasının Korunması Konulu Sözleşme, ICOMOS Archaeological Heritage Plan, IFA-Arkeolojik Gözlem, Saha Değerlendirmesi, Kazı Çalışması Standart ve Kılavuz Hükümler, Dünya Bankası standartları ve kabul edilmiş diğer uluslararası standartlar göz önünde bulundurulmuştur. Tüm bu kanun, sözleşme ve bunlara bağlı standartlara uygun olarak hazırlanan ÇED Raporu içerisinde yer alan Kültürel Miras Yönetim Planı (KMYP) BTC HPBHP Arkeolojik Kurtarma Kazıları için bir çerçeve oluşturmuştur.

BTC HPBH Güzergahı üzerinde, çeşitli nedenlerden dolayı güzergah değişikliği yapılamayan 10 merkezde 15 Mart 2003 – 20 Kasım 2003 tarihleri arasında arkeolojik kurtarma kazıları gerçekleştirilmiştir. Projenin 2003 yılı çalışmalarında söz konusu, planlanmış 10 arkeolojik merkeze ek olarak, 2004 yılında ‘rastlantısal bulgu’ kapsamında ortaya çıkan 7 arkeolojik merkezle birlikte toplam 17 ayrı kazı çalışmasında, Gazi Üniversitesi Arkeolojik Çevre Değerleri Araştırma Merkezi’ne bağlı olarak 25 akademik personelin yürütme, denetim ve danışmanlığında, 125 arkeolog, sanat tarihçi, eskiçağ tarihçisi, antropolog, jeomorfolog, jeofizik uzmanı, topograf, restoratör ve yaklaşık 800 işçi görev almıştır.

Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı üzerinde gerçekleştirilen arkeolojik yüzey araştırmaları ve kurtarma kazılarının entegre bir şekilde yürütülmesi kuşkusuz geniş bir çevreden gelen işbirliğinin sonucudur. Projenin oluşturulmasında ve yürütülmesinde en önemli işbirliği T.C. Kültür Bakanlığı (daha sonra T.C. Kültür ve Turizm Bakanlığı), BOTAŞ BTC HPBH Proje Direktörlüğü ve Gazi Üniversitesi Rektörlüğü arasında gerçekleştirilmiştir.

Gazi Üniversitesi eski Rektörü Prof. Dr. Rıza AYHAN’ın projenin kazanılması ve yürütülmesi, Gazi Üniversitesi Rektörü Prof. Dr. Kadri YAMAÇ’ın ise yayın çalışmaları aşamasında büyük katkıları olmuştur. Gazi Üniversitesi eski rektör yardımcıları Prof. Dr. Ahmet AKSOY ve Prof. Dr. Metin AKTAŞ, Fen-Edebiyat Fakültesi Dekanı Prof. Dr. Cemil YILDIZ, Tarih Bölümü Başkanı ve Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı Arkeolojik

Kurtarma Kazıları Projesi Direktör Yardımcısı Prof. Dr. E. Semih YALÇIN projenin yürütülmesinde önemli katkı ve özverili desteklerde bulunmuşlardır.

Kültür ve Turizm Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürü Orhan DÜZGÜN ve eski Genel Müdür Nadir AVCI, Genel Müdür Yardımcısı İlhan KAYMAZ, olmak üzere tüm Genel Müdürlük çalışanlarının Türkiye'nin bu örnek projesine büyük katkıları yadsınamaz.

BTC HPBH Projesini ülkemize kazandıran ve projenin arkeolojik çevre değerleri ile ilgili gerekli altyapısını sağlayan BOTAŞ Genel Müdürü Rıza ÇİFTÇİ, eski Genel Müdürleri Gökhan BİLDACI, M. Takiyüddin BİLGİÇ ve Salih PAŞAOĞLU, BTC HPBH Proje Direktörleri sırasıyla, Hüseyin ERSOY, H. Doğan ŞİRİKÇİ ve Osman Zühtü GÖKSEL, Direktör Yardımcısı Gökmen ÇÖLOĞLU ve BTC HPBH Projesi Saha Direktörü Burçin YANDIMATA'nın projenin yürütülmesinde büyük katkıları olmuştur. Ayrıca BTC HPBH Proje Direktörlüğü Çevre Departmanı Müdürü Özgür ARARAT ve eski Müdür Ebru DEMİREKLER, GIS uzmanı Çiğdem GÜVERCİN ORHAN, Kültürel Miras Yönetim Birimi Arkeologları Gökhan MUSTAFAOĞLU, H. UĞUR DAĞ, Kılıçhan SEVMEN, Murat YAZGI ve Özgür GÖKDEMİR'in yönetimindeki tüm çalışanlar özellikle projenin yürütülmesi aşamasında büyük özveride bulunmuşlardır.

BTC HPBH Projesinin asıl sahibi BTC Co. gerek Anadolu gerekse Dünya Kültür Mirasına büyük katkılarda bulunmuştur. Türkiye'de petrol boru hattı çalışmalarında arkeolojik değerleri koruma misyonunu üstlenerek ülkemizde bir ilkin gerçekleşmesine vesile olan ve bu konudaki finansal desteği sağlayan BTC Co.'nun katkısı şüphesiz ki en büyük katkıdır. Projenin BTC Co. Türkiye kısmı Çevre Departmanı Müdürü Paul SUTHERLAND'ın çalışmalarımızın realize edilmesinde katkısı çok büyüktür. BTC Co.nun arkeoloji danışmanı, İngiliz Arkeoloji Enstitüsü Müdürü Dr. Hugh ELTON daima teşvik edici ve destekleyici bir yaklaşım içerisinde olmuştur.

Bu vesile ile Gazi Üniversitesi Arkeolojik Çevre Değerleri Araştırma Merkezi tarafından yürütülen BTC HPBH Arkeolojik Kurtarma Kazıları Projesi'nin saha ve yayın çalışmalarında emeği ve katkısı bulunan tüm kurum ve bireylere candan teşekkürlerimizi sunarız.

Yrd. Doç. Dr. S. Yücel ŞENYURT
Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı
Arkeolojik Kurtarma Kazıları Proje Direktörü

GİRİŞ

Bu çalışma, Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı Arkeolojik Kurtarma Kazıları Projesi çerçevesinde, Erzincan İli, Tercan İlçesi'ne bağlı Gökdere Köyü'nün hemen güneyinde yükselen 2050 rakımlı Büyükdıç Tepesi'nde Gazi Üniversitesi Arkeolojik Çevre Değerleri Araştırma Merkezi (GÜ-ARÇED) tarafından gerçekleştirilen kurtarma kazısı çalışmalarının bilimsel sonuçlarını içermektedir.

Büyükdıç yerleşmesi daha önce, BTC HPBHP Temel ve Detay Mühendislik Aşaması çalışmaları kapsamında, 2002 yılında Gazi Üniversitesi Arkeolojik Miras Yönetim ve Yürütme Ünitesi tarafından yapılan yüzey araştırmalarında tespit edilmiştir.¹ Büyükdıç kazısı, BTC HPBHP Arkeolojik Kurtarma Kazıları Projesi çerçevesinde, Kültür ve Turizm Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğü'nün izinleri, BTC HPBHP Direktörlüğü'nün finansman desteği ve Gazi Üniversitesi Arkeolojik Çevre Değerleri Araştırma Merkezi'nin (GÜ-ARÇED) oluşturduğu kazı ekibi ile 11 Ağustos 2003 – 22 Kasım 2003 tarihleri arasında gerçekleştirilmiştir.

Büyükdıç kurtarma kazısı, Erzurum Müzesi Müdürü Mustafa Erkmen'in başkanlığında yapılmıştır. Gazi Üniversitesi Mühendislik Mimarlık Fakültesi öğretim görevlisi Dr. Nakış Akgül kazının bilimsel sorumluluğunu ve alan çalışmaları yönetimini üstlenmiştir. Kültür ve Turizm Bakanlığı temsilciliğini Zonguldak Ereğli Müzesi'nden arkeolog Yalçın Yılmaz'ın yürüttüğü kazı çalışmalarında, Ankara Üniversitesi Antropoloji Bölümü'nden Araş. Gör. Hakan Yılmaz ve Araş. Gör. Ayşen Açıkkol, Gazi Üniversitesi Tapu-Kadastro Meslek Yüksek Okulu'ndan Yüksek Harita Mühendisi Öğr. Gör. Gülşah Beyazoğlu, Selçuk Üniversitesi Sanat Tarihi Bölümü Öğr. Gör. Hakan Tekin, GÜ Arkeolojik Çevre Değerleri Araştırma Merkezi'nden arkeolog Atakan Akçay, Resul İbiş, Hamza Ekmen, Erkan Atay, Mithat Gür, Filiz Canyurt, Ferya Aktaş, Atahan Çiçek, Yunus Derdiyok, Uğur Abaza, Erdem Güngör, Yunus Ayata, Gökhan Yıldız, restoratör Emrah Karakurum görev almışlardır.²

Büyükdıç seramiğinin teknik çizimleri Hamza Ekmen, Resul İbiş, Emrah Karakurum, Göknil Arda, Z. Filiz Bilir ve Melike Hakverdi, istatistik değerlendirmeleri, Atakan Akçay, Yalçın Kamış, tarafından gerçekleştirilmiştir. Mimari ve küçük buluntu

¹ Söz konusu yüzey araştırmalarının bilimsel sonuçları GÜ-ARÇED tarafından yayına hazırlanmaktadır.

² Büyükdıç'ın oldukça yüksek rakımlı yerleşim terası üzerindeki zaman zaman arazi çalışmalarını engelleyecek boyuta ulaşan sert rüzgarların yanı sıra Erzincan civarındaki Ekim ayı ile başlayan iklim değişikliği ve Kasım ayı boyunca süren yağmurlar da bazen kazı alanına ulaşmayı da imkansız hale getirmiştir. Söz konusu zorluklar altında özveriyle çalışmalarını tamamlamış olan kazı ekibine ve detaylı teknik çalışmaları gerçekleştiren GÜ-ARÇED ekibine candan teşekkürü bir borç bilirim.

VIII

çizimlerinde, Hamza Ekmen, Resul İbiş ve Emsal Koçerdin, fotoğraflama ve bilgisayar düzenlemelerinde Emrah Karakurum, Atakan Akçay, arşivleme ve kataloglama çalışmalarında Atakan Akçay, Yalçın Kamış ve Göknül Arda görev almıştır. Kazıda ele geçen hayvan kemikleri Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Antropoloji Bölümü'nden Araş. Gör. Ayşen Açıkkol ve Araş. Gör. Hakan Yılmaz tarafından incelenmiş ve elde edilen sonuçlar ayrı bir çalışma (Bkz. Ek: 1) olarak sunulmuştur.

Büyükdıç kazısında bulunmuş olan, bir grup çanak çömlek parçası ve metal cüruflarının XRF analizleri Gazi Üniversitesi Fen-Edebiyat Fakültesi Fizik Bölümü'nden Prof. Dr. Pervin Arıkan ve Burcu Ender ile Türkiye Atom Enerjisi Kurumu Ankara Nükleer Araştırma Merkezi (ANAEM)'nden Abdullah Zararsız tarafından yapılmış ve elde edilen sonuçlar ayrı birer çalışma (Bkz. Ek: 2 ve 3) olarak sunulmuştur.

Kurtarma kazısı çalışmaları 2050 rakımlı Büyükdıç Tepesi'nin doğu yamacında, zirvenin yaklaşık 30 m aşağısındaki, 2022 rakımlı oldukça eğimli bir teras üzerinde, 28 x 50 m uzunluğundaki boru hattı koridoru içerisinde başlatılmıştır. Gökdere Köyü'nden yaklaşık 150 m yukarıda sarp çıkışı ile ender rastlanan bir yerleşim özelliği sergileyen merkezin karakterini daha iyi anlayabilmek için kazı çalışmaları Erzurum Müze Müdürü Mustafa Erkmen'in izinleri ile boru hattı 28 m koridoru dışında batıya doğru genişletilebilmiştir.

Çalışmalar sonucunda, dikdörtgen ve yuvarlak planlı, çok düzenli olmayan iri taş temellere ait kaba mimari kalıntılar açığa çıkarılmıştır. Ayrıca, herhangi bir mimari elemana bağlı olmayan bir açık hava ocağı kalıntısı tespit edilmiştir. Ana kaya üzerindeki tek yerleşim tabakasını oluşturan mimari unsurlar içinde ve çevresinde ele geçen çanak çömlek parçaları ve küçük buluntular Erken Demir Çağı özellikleri göstermektedir. Yerleşimin dağlık bir coğrafya içindeki konumu, özellikle de oldukça yüksek bir tepe üzerine kurulmuş olması, Büyükdıç sakinlerinin yerleşim stratejisi ve buna bağlı yaşam biçimleri hakkında çarpıcı ipuçları sunmaktadır.

Büyükdıç kazısında elde edilen arkeolojik veriler Urartu Protohistoryası olarak da tanımlanabilecek Doğu Anadolu Erken Demir Çağı hakkındaki sınırlı bilgilere önemli katkılar sağlayacak niteliktedir.

BÖLÜM I

COĞRAFI KONUM VE TARİHSEL ÇERÇEVE

A. COĞRAFI KONUM VE ÖZELLİKLERİ

Doğu Anadolu, kuzeyde Trans-Kafkasya, doğuda Kuzeybatı İran, güneyde Kuzey Mezopotamya ve Kuzey Suriye, batıda ise Orta Anadolu gibi büyük kültür coğrafyaları ile çevrilidir. Dağlık yer şekillerinin yanı sıra sert iklimsel özelliklere sahip olan Doğu Anadolu, söz konusu bölgeler arasında tarih boyunca gerçekleşen karşılıklı siyasi ve kültürel etkileşimlerin merkezindeki konumu ile ön plana çıkmaktadır.

Doğu Anadolu, Alp sistemine bağlı sıradağların birbirine yaklaşmış sıklığı, dar çöküntü alanları ile yüksek dağlar arasında yer yer yüksek ve geniş düzlüklerin bulunduğu oldukça engebeli bir coğrafyadır. Bölgenin orta kısmı dağların birbirine girmesinden meydana gelen büyük bir kale manzarası göstermektedir.³ Bu yönüyle bölge dışarıya karşı kapalı ve izole bir coğrafi bütünlük sergilemektedir.

Resim 4: Doğu Anadolu ve çevresi

³ Erzen 1984: 2.

Bölge, İran platoları ile Orta Anadolu platolarının geniş çöküntü alanları arasında yer almaktadır. Kura ve Aras nehirleri, Fırat nehrinin iki önemli kolu Karasu ve Muratsu ile Dicle nehrinin kaynakları bölgenin önemli akarsularını (**Resim 5**) oluşturmaktadır.

Büyükardıç, Erzurum-Aşkale ile Erzincan-Tercan arasındaki 2669 rakımlı Mezozoik⁴ Meyram Dağları kitesinin de içinde yer aldığı Kılıçkaya Dağları silsilesinin güneyindeki engebeli arazide yükselen 2050 rakımlı sivri bir tepedir. Kılıçkaya Dağları esasen İç Doğu Toroslar'ın kuzey kavisini oluşturan⁵ Otlukbeli Dağlarının güneyinde olup bu kitle ile alakalı dağlık bir arazidir.

Resim 5: Doğu Anadolu ve çevresindeki önemli akarsular.

⁴ Altınlı 1963: 18.

⁵ Altınlı 1963: 4.

Resim 6: Büyükardıç ve yakın çevresi

Büyükardıç Tepesi'nin hemen batı eteğinden geçen Değirmen Deresi, güneyde tepenin doğusundan geçen Kurugöl Deresi ile birleşmekte ve biraz daha güneyde Tuz Çayı ve daha batıda da Tuzla Deresi'ne katılarak Fırat Nehri'nin bir kolu olan Karasu'ya ulaşmaktadır.

Büyükardıç'ın doğusunda verimli ve geniş Aşkale Ovası, batısında ise nispeten daha dar olan Tercan Ovası ve hemen kuzeyinde de Çayırılı ve Otlukbeli düzlükleri bulunmaktadır. Erzurum Ovası ile Erzincan Ovası arasındaki doğal geçiş bağlantısını sağlayan Karasu, Aşkale ovasındaki geniş yataklı örgüsünü terk ederek Kılıçkaya Dağları'nın hemen kuzeyinde, İç Doğu Toroslar'ın kuzey kavsini enine biçerek Tercan'da güneye yönelmektedir.

Resim 7: Büyükardıç Tepesi ve yerleşim terası doğudan.

Erzincan ve çevresi doğal maden kaynakları açısından Oligo-Miosen linyit havzaları ile ön plana çıkmaktadır.⁶ Büyükardıç Tepesi'nin yer aldığı Gökdere Köyü çevresinde mahalli kullanım amacıyla yakın zamanlarda işletilmiş olan linyit yatağı Eosen döneme verilmektedir. Gri marnlar arasında bulunan söz konusu linyit yatağı mahalli önemde olup kömür kalitesi düşük (% 37) niteliklidir.⁷ Kazı çalışmaları esnasında, tepenin yaklaşık 2030 rakımlı doğu terası üzerinde, yüzey toprağı ve bazen de kültür dolgusu altında yer yer söz konusu linyit oluşumlarına rastlanmıştır.

⁶ Stchepinsky 1940: 213, 215; Altınlı 1963: 49-50.

⁷ Stchepinsky 1940: 216-217.

Resim 8: A3 aşması. Eosen dönem linyit oluşumları.

Bölgede linyit yataklarının yanı sıra bir çok iyi kaliteli tuzlar mevcuttur.⁸ Günümüzde ve eski çağlarda bölge ikliminin daha çok hayvancılığa uygun olması açısından bu tuzların önemi büyük olmalıdır

Erzincan ve çevresinde manyetit ve limonit gibi demir minerallerinin⁹ ayrıca, manyezit ve perlit yataklarının¹⁰ mevcut olduğu bilinmektedir. Büyükardıç'ın hemen kuzeydoğusunda önemli bir bakır, kurşun ve çinko yatağı (**Resim 9**) bulunmaktadır. Kazıları esnasında gelişmiş bir atölyeye rastlanmamış olmasa da lokal ve küçük çaplı maden işçiliğini gösteren arkeolojik bulgular söz konusu yataklardan elde edilen ham maddenin sınırlı da olsa işlenmiş olabileceğini akla getirmektedir.

Bronzun elde edilmesinde bakır-kalay, bakır-arsenik bileşimlerinin dışında bakır-kurşun ve bakır-çinko bileşimlerinin kullanıldığı bilinmektedir. Büyükardıç bronz buluntularının analizleri kuşkusuz ki kullanılan cevher yatakları hakkında daha kesin ipuçları verebilecektir.

⁸ Stchepinsky 1940: 219-221.

⁹ Altınlı 1963: 49.

¹⁰ Maden Tetkik Arama Genel Müdürlüğü 1:2.000.000 ölçekli Türkiye Maden Yatakları Haritası. 2004.

MTA Türkiye Jeoloji Haritası Erzurum, 2002

Resim 9: Büyükardıç çevresi bakır, kurşun, çinko ve linyit yatakları.

Günümüzde Doğu Anadolu Bölgesi kuvvetli kara ve astropikal yayla ikliminin hakim olduğu bir bölgedir. Akarsu boyları ve dar vadilerde kara ve tropikal dağ iklimi şartları mevcuttur. Genellikle Ekim'den Nisan'a kadar süren altı aylık uzun kışların hüküm sürdüğü bölgede yıllık sıcaklık farkları 25 derecenin üzerindedir. Yukarı Fırat bölgesinde yıllık yağışın % 22'si kışın, % 40'ı da ilkbaharda görülmektedir. Ekim ayından itibaren başlayan uzun kış mevsiminin yaklaşık dört ayı donlu geçmektedir.¹¹ Bu genel duruma karşın, iklim ve yağış, yükseltiye, yükseklik ve alçaklıklar arasındaki ilişkiye, nemli ve ılıman rüzgarlar için elverişli boğazlara ve diğer yersel özelliklere bağlı farklılıklar sunmaktadır.¹²

Doğu Anadolu'nun yüksek kesimlerinde Alp tipi bitkiler yaygındır.¹³ Daha yükseklerde sınırlı kalmış ormanlarda sınırlı ağaç türleri içinde daha çok çam ağacı ön plandadır. Biraz daha alçak kesimlerde, iskandan uzak ve korunmuş sahalarda meşelikler bulunmaktadır. Uzun kış ve az yağışlı iklime uyumlu olarak bozkır ve fundalık bitkiler görülmektedir. Yukarı Fırat bölgesi içerisinde dağlar ya çıplak ya da meşeliktir.¹⁴ İran ve Orta Anadolu'ya göre doğal orman sahasının nispeten fazla oluşu bölgenin daha nemli bir iklime sahip olmasından kaynaklanmaktadır. Orman alt sınırları bölgenin güneyinde 1100 m, kuzeyinde 1400 m, batısında 2400m, doğusunda ise 2800 m'ye kadar ulaşmaktadır. Bugün artık oldukça sınırlı bir alanda koruna gelmiş bu ormanlarda uzun kış ve soğuğa dayanıklı, sarıçam, meşe, ardıç, huş ve titrek kavak ağaçları görülmektedir.¹⁵

¹¹ Altınlı 1966: 38-39.

¹² Altınlı 1963: 2.

¹³ Altınlı 1966.: 38.

¹⁴ Altınlı 1963: 2; 1966: 39.

¹⁵ Erzen 1984: 5.

Resim 10: Büyükardıç doğu yamacı.

Büyükardıç çevresindeki dağlık arazi bugün artık oldukça çıplak bir görünüme sahiptir. Tepe yamaçlarındaki seyrek bodur ağaçlar ve mevsimlik otsu bitkiler dışında alçak kesimlerde daha verimli küçük otlaklar ve dere kıyılarındaki kavak ve söğüt ağaçları genel bitki örtüsünü oluşturmaktadır.

Doğu Anadolu’da şiddetli ve uzun kış, sıcak ve kuru yaz şartları nedeniyle tarımsal ekonomi düşük verimlidir. Büyük ovalar hariç, daha alçak dar vadi sekilerinde lokal tüketime yönelik tahıl ekimi görülür. Dağlık kesimlerde kademeli taraçalar tahıl tarımı için kullanılabilir. ¹⁶ Bölge kırsal kesiminin genel ekonomik girdisi halen büyük oranda hayvancılıktan sağlanmaktadır. Soğuk ve sert iklim ve tarıma uygun alanların darlığı, buna karşın mera ve çayırların bolluğu bölgede eski çağlardan beri hayvancılığın gelişmesinde büyük rol oynamıştır. Koyunculüğün yanı sıra kocabaş hayvancılığı bölgede halen yaygındır. Bu nedenle yazları mera amacıyla yaylaya çıkılmaktadır. ¹⁷ Ancak, Erzurum ve çevresindeki ovalarda, Tercan ve Erzincan ovalarında daha yoğun olarak tarım yapıldığı ¹⁸ için hayvancılık yaylaya çıkmayı gerektirmeyecek biçimde gelişmiştir.

¹⁶ Altınlı 1963. 2-3.

¹⁷ Altınlı 1966. 38-39.

¹⁸ Saraçoğlu 1956: 26-27.

Resim 11: Büyükardıç'tan Gökdere Köyü ve göçer çadırları.

Buna karşın, Aşkale ve Tercan ovaları arasındaki, Büyükardıç'ın içinde olduğu dağlık kesimde dar taraçalar üzerindeki sınırlı tarım alanları yeterli olmadığı için bu bölge daha çok küçük baş hayvancılığına uygun bir özellik sergilemektedir. Ancak, tepelerin dere vadilerine ulaştığı en alçak eteklerinde, nispeten daha düz, küçük teraslar üzerinde sadece yerel tüketimin bir kısmını karşılayabilecek çok sınırlı buğday ve arpa ekimi gerçekleştirilmektedir. Daha eğimli ve sulak teraslar ise kışlık hayvan yemi sağlanan küçük çayırliklar olarak kullanılmaktadır.

Volkanik dağların şekillendirdiği Doğu Anadolu'da nüfus daha çok sınırlı tarıma elverişli, dağlar arasındaki dar ve küçük vadilerde yoğunlaşmaktadır. Doğu Anadolu'nun engebeli dağları arasındaki küçük yerleşimler konumları ve birbirleri ile ilişkileri açısından denizdeki adalara benzetilmiştir.¹⁹ Özellikle kış mevsiminde, yerleşimler arası ulaşımın hala güçlükle sağlandığı göz önüne alınırsa bu oldukça yerinde bir tanımlamadır. Kışı alçak ve ılıman bölgelerde geçiren halkın önemli bir kısmı günümüzde olduğu gibi eski devirlerde de yazın çevredeki yüksek platolarda yaylacılık yapmış olmalıdır.²⁰ Eski çağlar için kışın tahmin edilemeyecek şekilde ani bastırması ve dağların güneye kolayca göçmeyi engelleyici yapısı nedeniyle bölge

¹⁹ Zimansky 1985: 9.

²⁰ Bölgede yaylacılık ve tarımsal faaliyetlerin coğrafya ve iklimle ilişkisi konusunda bkz. Yakar 2000: 392 v.d.

gerçek bir konar-göçer yaşam biçimine uygun değildir.²¹ Kışı korunaklı vadilerdeki kerpiç ve taş evlerinde geçiren yaylacılar (transhumant peoples) yazları büyük oranda evlerini terk edip kışlaklarından çok uzak olmayan bölgelerde çadırlarda yaşamlarını sürdürmüş olmalıdırlar. Bu tür yaylacılık Doğu Anadolu’da bugün bütün canlılığı ile halen devam etmektedir. Belli otlak ve çayırıklara hakim noktalarda kurulan yayla yerleşimlerine çok rastlanmaktadır.

Günümüzde Erzurum-Erzincan karayolunun hemen 1.5 km kuzeyinde yer alan Büyükardıç, Ortaçağ’da kullanıldığı bilinen Tercan’ı Aşkale’ye bağlayan güzergah üzerindeki Hacıbekir Hanı²² (Çiftlik Bucağı) kervansarayının kuşuçuğu 8 km kuzeybatısında bulunmaktadır. Bu güzergah Aras ve Karasu nehirlerinin vadilerini takip ederek Erzincan’ a ulaşan doğu-batı eksenli bir hattır.

Doğu Anadolu’da dağların ve nehirlerin jeomorfolojik özelliklerinin daha çok doğu-batı yönlü doğal yol güzergahları oluşumuna uygun olduğu görülmektedir. Güneydoğu Toroslar ve kuzeyindeki Doğu Anadolu yüksek dağlarının oluşturduğu engebelerin yanı sıra Fırat ve Dicle’nin yukarı kollarının akış mecraları kuzey-güney yönlü doğal güzergahlar için uygun bir rota sunmamaktadır. Günümüzde bile Elazığ ve Malatya’dan Karasu vadisini takip ederek Erzincan’a ulaşan daha kestirme herhangi bir yolun mevcut olmadığı bilinmektedir.

Resim 12: Büyükardıç’tan Aşkale-Tercan karayolu ve çevresinin görünümü.

²¹ Zimansky 1985: 15.

²² Sinclair 1989: 217.

Aras ve Karasu vadileri yoluyla Erzincan'a, oradan Sivas ve Kayseri üzerinden Orta Anadolu'nun dođu kesimine ulařan yol ile Van Gölü'nün batısından geçerek Maden üzerinden Diyarbakır'a ulařan yol bölgedeki dođu-batı eksenli önemli dođal güzergahlardır. Dođu Anadolu içinden geçen bu dođu-batı eksenli yollar uzun ve zor etaplar olmakla birlikte kuzey-güney yönlü ilişkilerde ikinci derece öneme sahiptirler. Diğer taraftan donlu ve uzun kış günleri nedeniyle hangi yönde olursa olsun ticari ve askeri yol güzergahları açısından Dođu Anadolu'dan geçen yollar pek tercih edilebilir değildir. Ana yollar bir tarafa dađlık kesimlerdeki daha tali yolların kışın üç aydan fazla kapalı kaldığı bilinmektedir.²³

Transkafkasya ile Mezopotamya ve Suriye arasındaki kuzey-güney yönlü ilişkiler çođunlukla Dođu Anadolu'nun dođusu, Urmiye Gölü'nün batısı ve Zagrosların kuzeybatısından geçen, uzun olmasına karşın daha kolay geçit veren bir güzergahla sağlanmaktadır.

Yukarıda belirtilen yer şekilleri ve iklim özelliklerinin zorlaştırdığı şartlara rağmen Dođu Anadolu'nun, Prehistorik dönemlerden Geç Demir Devri'ne kadar daha çok kuzey-güney yönlü gelişen karşılıklı siyasi ve kültürel etkileşimlere sahne olduğu anlaşılmaktadır. Akamenid dönemi ve sonrasında ise dođu ve batı merkezli güç odakları arasındaki siyasi çekişmelere²⁴ paralel olarak bölgenin batı kökenli Antik Çağ kültürlerinden de etkilendiği görülür.

²³ Altınlı 1963: 2.

²⁴ Marro 2004: 91-92.

B. TARİHSEL ÇERÇEVE

M.Ö. 15. yüzyıldan başlamak üzere Kafkaslar'ın güneyi, Kuzeybatı İran ve Anadolu'nun sosyo-politik ve kültürel yapısını etkilemiş büyük bir değişim gözlenmektedir. Erivan'ın kuzeyindeki Tsakahovit Ovası'nda yapılmış detaylı yüzey araştırmaları ve yeni kazılar Geç Tunç Çağı'nda, en erken savunmalı yerleşim sistemi özelliği sergileyen, yoğun bir yerleşimin varlığını ortaya koymuştur.²⁵ Kuzeybatı İran'da bu değişimin maddi kültür kalıntıları M.Ö. 13. yüzyıldan daha erkene tarihlenmekte ve bu evre Demir I olarak tanımlanmaktadır.²⁶ Orta Anadolu'nun doğusunda, Sivas çevresinde yapılan yüzey araştırmaları da Geç Tunç Çağı'nda küçük boyutlu yerleşimlerin sayısının arttığını, doğal savunmalı sarp kayalıklar üzerinde ve platolarda yerleşilmeye başlandığını, büyük boyutlu merkezlerin bazılarının surlarla çevrildiğini ve küçük boyutlu merkezlerin daha çok surlarla çevrili büyük merkezlerin etrafında yoğunlaştığını göstermiştir.²⁷ Orta Anadolu'daki bu sosyo-politik farklılaşma, M.Ö. 2. binin ortalarında dünyanın geçirdiği soğuma döneminin sebep olduğu olumsuz çevre koşullarıyla²⁸ ve yoğun iç karmaşalarla²⁹ ilişkilendirilmektedir.

M.Ö. 12. yüzyıl ortalarında, Orta Anadolu, Levant ve Ege dünyası, devletlerin ani çöküşüne sahne olmuştur. Mısır kaynaklarına dayanılarak, önceden sadece "Deniz Kavimleri" göçüyle ilişkilendirilen bu büyük yıkım, gerçekte sadece Mısır'ın değil tüm Önasya ve çevresinin sosyo-politik düzenini büyük ölçüde değiştirmiştir. İç ve dış etkilerle giderek zayıflayan³⁰ Hitit İmparatorluğu M.Ö. 12. yüzyıl ortalarında ani bir şekilde yıkılmıştır. Bu felakete ani bir iklimsel değişim ve kuraklık sonucu ortaya çıkmış,³¹ yerel karmaşalarla da birleşen kitlesel göç ve istilaların neden olduğu anlaşılmaktadır.³² Etkileri Kuzey Kutbu'ndan Çin'e kadar birkaç on yıl devam ettiği öne sürülen Hekla 3 yanardağının M.Ö. 1100 + 50 yıllarında patlamasıyla,³³ Hitit tahtına

²⁵ Smith and Thompson 2004: 569-572; Smith at al. 2005: 175-185.

²⁶ Burton-Brown 1951: 267; Burney and Lang 1971: 106, 113, 115-117; Muscarella 1974: 54; Kromer and Lippert 1976: 81; Lippert 1979: 137; Çilingiroğlu 2001, 371.

²⁷ Ünal 1989: 21 v.d.; Yakar 1992: 510; Ökse 1998: 322, 324, 329.

²⁸ Neumann and Parpola 1987: 162; Ökse 1998: 324.

²⁹ Ökse 1998: 324-327.

³⁰ Ökse 1998: 327; Bartl 2001: 384.

³¹ Geç Tunç Çağı'nı sona erdiren iklim değişikliğini Kuniholm (1990: 255-256), etkileri Kuzey Kutbu'ndan Çin'e kadar birkaç on yıl sürdüğü iddia edilen Hekla 3 yanardağının M.Ö. 1100+ 50 yıllarındaki patlamasıyla izah etmektedir. Diğer taraftan Neumann and Parpola (1987: 163-166) ise söz konusu değişimi M.Ö. 1200 yıllarında Önasya'da ısının artmasıyla ortaya çıkan yağmur azlığı ve kuraklıkla ilişkilendirmektedir.

³² Tunç Çağı sonundaki bu büyük değişimi Suriye örneklemeyle ele alan Liverani (1987: 66-73), buradaki büyük çöküşü daha çok sosyo-ekonomik ve politik düzenin bozulmasıyla ilişkilendirmektedir.

³³ Kuniholm 1990: 653.

kıtlık yıllarında çıkan II. Şuppiluliuma'nın³⁴ bu imparatorluğun son kralı olması arasında önemli bir ilişki olmalıdır.

Hitit İmparatorluğu'nun çöküşüyle Anadolu'da Geç Tunç Çağı sona ermiş ve Erken Demir Çağı başlamıştır. Bu dönem M.Ö. 9.-8. yüzyıllarda Orta Anadolu'da Frig Krallığı ve Doğu Anadolu'da Urartu Krallığı'nın kurulmasına kadar geçen yaklaşık 300 yıllık uzun bir zaman aralığını kapsamaktadır. Yazılı kaynakların susmasına dayanılarak önceleri "Karanlık Çağ" olarak ifade edilen ve az bilinen Orta Anadolu'nun Erken Demir Çağı, Gordion,³⁵ Boğazköy-Büyükaya³⁶ ve Kaman-Kalehöyük³⁷ kazılarıyla giderek aydınlığa kavuşmaktadır. Boğazköy başta olmak üzere bu çalışmalar Hitit İmparatorluğu'nun yıkılışından sonra Kızılırmak yayı içerisinde ufak ve basit yapılardan oluşan küçük köylerin yaygınlaştığı göstermiştir.³⁸

Geç Tunç Çağı'nın sonlarında, Doğu Anadolu'da da yerleşim biçimlerindeki değişim, çanak çömlek teknolojisi ve geleneğindeki farklılaşma ve gerileme ile kendini gösteren yeni bir evre yaşanmaya başlamıştır. Orta Anadolu'da olduğu gibi buradaki değişim de aynı şekilde bir göç dalgası ile açıklanmaktadır.³⁹ Geç Tunç Çağı tabakalarının üzerine kurulmuş, daha çok köy karakterindeki Erken Demir Çağı yerleşimleri ilk bakışta bu evrede nüfusun azaldığı düşüncesini doğursa da bölgede yapılan yeni kazı ve araştırmalar M.Ö. 12. yüzyılın ortaları ile M.Ö. 10. yüzyıl arasında yoğun sayılabilecek bir nüfusun varlığına işaret etmektedir.⁴⁰ Arkeolojik verilerin Doğu Anadolu'da Geç Tunç ve Erken Demir çağlarında yerleşimlerin sayısının önceki dönemlere oranla azalmış olduğunu göstermesi,⁴¹ bölgenin terk edilmesinden çok nüfusun dağınık ve küçük gruplar halinde yaşamış olmasıyla ilişkili olmalıdır.⁴² Benzeri bir teori aynı dönemlerde Orta Anadolu'daki yerleşim stratejisi için de öne sürülmüştür.⁴³ Buna göre insanlar, hem savunma amacıyla hem de şiddetli kuraklık nedeniyle suyu ve otu bol olan yüksek dağlık bölgelere çekilmiş olmalıdır.⁴⁴ Kuzeybatı İran'da yapılan arkeolojik kazı ve araştırmalar da Erken Demir Çağı'nda, bir kısmı küçük savunmalı yerleşimler şeklinde olmak üzere yerleşimlerin sayısının arttığını göstermiştir.⁴⁵

³⁴ Hawkins 1994: 92.

³⁵ Henrickson and Voigt 1998.

³⁶ Seeher 1998: 2000.

³⁷ Omura 1995.

³⁸ Genz 2000: 40.

³⁹ Burney 1980: 157-167; Sevin 1991: 87-97; Bartl 2001: 385.

⁴⁰ Bartl 1993: 205.

⁴¹ Rothman 2004: 147 ve d.n. 174; Burney 1958: Burney and Lang: 1971.

⁴² Rothman 2004: 147.

⁴³ Omura 1998: 95.

⁴⁴ Erzen 1984: 20; Dodd 2003: 128 v.d.

⁴⁵ Bartl 2001: 396; Kroll 1984: 127 v.d..

Fırat ve Dicle nehirleri üzerine kurulmuş baraj alanlarında gerçekleştirilen yüzey araştırmaları,⁴⁶ Norşuntepe,⁴⁷ Değirmentepe,⁴⁸ Korucutepe⁴⁹ ve Lidar Höyük⁵⁰ gibi önemli merkezlerde yapılan kurtarma kazıları ile Urartu stadellerinde yapılan kazılar Erken Demir Çağı bölge arkeolojisine önemli katkılarda bulunmuştur. Son yıllarda gerçekleştirilen Büyüktepe Höyük,⁵¹ Sos Höyük,⁵² Bulamaç Höyük,⁵³ Dilkaya⁵⁴ ve Ayanis⁵⁵ kazıları ile Doğu Anadolu yüzey araştırmaları⁵⁶ sayesinde bölge ile ilgili bilgilerimiz giderek artmaktadır. Diğer taraftan İran Azarbeycan'ında⁵⁷ ve Ermenistan'da⁵⁸ yapılan yeni çalışmalardan da önemli veriler elde edilmeye başlanmıştır.

Yerleşim stratejisindeki bu önemli farklılaşmaya rağmen Doğu Anadolu'nun içinde bulunduğu geniş coğrafyada Geç Tunç Çağı sonunda bölgedeki merkezler tümüyle yıkılıp tahrip edilmemiştir. Yıkımın görülmediği merkezlerde Erken Demir Çağı'na geçiş neredeyse kesintisiz olmuştur.⁵⁹ Diğer taraftan, yıkılıp tahrip edilmiş olan kimi merkezler köy karakterinde de olsa oldukça kısa bir süre içinde tekrar iskan edilmiştir.⁶⁰ İlginç olan bir başka durum ise, Korucutepe⁶¹ ve Norşuntepe'de⁶² en erken Erken Demir Çağı yerleşiminde Geç Tunç Çağı seramiğinin de halen kullanılmış olmasıdır.⁶³ Büyükardıç'a diğerlerine oranla daha yakın bir konuma sahip Erzurum-Sos Höyük kazılarında Geç Tunç-Erken Demir çağları arasındaki geçiş evresinde de benzer özellikler tespit edilmiştir. Sos Höyük'te M15 ve L16 açmalarında açığa çıkarılan Geç Tunç Çağı'na tarihlenen tabakalarda Erken Demir Çağı özelliklerinin kendini hissettirmeye başladığı görülmektedir. Özellikle L16 açmasında ele geçen seramiğin

⁴⁶ Durbin 1971; Özdoğan 1977; Serdaroğlu 1977; Whallon 1979; Yakar and Gürsan-Salzman 1979; Russell 1980; Algaze et al. 1991.

⁴⁷ Hauptmann 1969/70: 1976; 1979.

⁴⁸ Duru 1979.

⁴⁹ van Loon 1980; Winn 1980.

⁵⁰ Müller 1999.

⁵¹ Sagona et al. 1992.

⁵² Sagona et al. 1996; Sagona 1999.

⁵³ Güneri et al. 2003;

⁵⁴ Çilingiroğlu 1991.

⁵⁵ Çilingiroğlu 1994; Kozbe et al. 2001: 85-153.

⁵⁶ Marro and Özfırat 2003; 2004; Ceylan 2001, 2005, Köroğlu 1998; Sagona C. 1999; Doğu Anadolu'nun batı komşu bölgeleri için bkz. Ökse 1998.

⁵⁷ Muscarella 1974; Kromer and Lippert 1976; Lippert 1979; Pecorella and Salvini 1984; Kroll 1984.

⁵⁸ Tumanyan 2002; Badaljan et al. 1993; 1994.

⁵⁹ Geç Tunç Çağı'ndan Erken Demir Çağı'na geçişin kültürel bir kopmadan ziyade bir devamlılık olduğu konusu için bkz. Müller 2003.

⁶⁰ Bartl 2001: 384; Ayrıca, Winn (1980: 155) Korucutepe'de GTÇ'ından EDC'na geçişin herhangi bir boşluk olmaksızın hemen devam ettiğini ima etmektedir.

⁶¹ Bkz. Winn 1980: 155.

⁶² Bartl 1994: 480.

⁶³ Ancak, Bartl'in (2001: 386) Norşuntepe'de teras kazılarında açığa çıkarılan EDC tabakalarında bol miktarda ele geçen Geç (?) Tunç Çağı seramiğine dayanarak burada oldukça önemli bir "pre-Iron Age" yerleşimi olduğu yönündeki yorumunu Müller (2005: 108), tümüyle reddetmekte ve teras alanında Geç Tunç Çağı mimarisine rastlanmadığını belirtmektedir.

çoğunlukla elde biçimlendirilmiş olması⁶⁴ bu değişimin tedrici olduğunu yeterince kanıtlamaktadır. Buna göre, “Karanlık Çağ” olarak ifade edilen hiyatüs teorisinin Doğu Anadolu ve çevresi için geçerli olmadığı anlaşılmaktadır.⁶⁵ Ancak, Geç Tunç Çağı sonrasında yerleşilen merkezlerin karakterinde yeniden bir değişim olmuş⁶⁶ ve önceki urban mimarisi yerini daha kaba bir köy mimarisine bırakmıştır.

Orta Anadolu’da Hitit, Kuzey Mezopotamya’da Asur ve Mitanni kaynakları, Geç Tunç ve Erken Demir çağlarına ait arkeolojik belgelerle ortaya konulan sosyo-kültürel ve sosyo-politik farklılıklar ile bu değişime neden olan topluluklar hakkında önemli bilgiler sunmaktadır. Gerek Hitit, gerekse Asur belgelerinden anlaşıldığına göre Geç Tunç Çağı’nda Doğu Anadolu ve çevresinde yaşayan toplulukların hem Anadolu ve hem de Kuzey Mezopotamya için sürekli bir tehdit oluşturduğu anlaşılmaktadır. Nitekim, Doğu Anadolu’dan batıya ve güneye inmeye çalışan bir çok topluluk ve federasyona karşı Hitit ve Asur krallarının giriştikleri mücadeleleri ve elde ettikleri zaferleri anlatan bir çok yazılı belge günümüze ulaşmıştır.

Hitit kaynaklarına göre M.Ö. 15. ve 14. yüzyıllarda Doğu Anadolu’nun güneyinde Isuwa ve Alse/Alzi krallıkları hüküm sürmektedir. Bu iki krallık Orta Anadolu’da Hititler ile kuzeydoğu Suriye’de Mitanniler arasında bir süre bağımsız krallıklar olarak tampon vazifesi görmüşlerdir.⁶⁷ Isuwa ülkesi I.Suppiluliuma’nın Kuzey Suriye seferi sırasında Hititler tarafından ele geçirilmiş ve bu bölge İmparatorluk devri sonuna kadar Hitit Krallığı’na bağlı kalmıştır. M.Ö. 15. yüzyılın ikinci yarısına ait Hitit belgelerinde adı geçen Isuwa ülkesi Keban Barajı kurtarma kazılarında elde edilen arkeolojik verilerin de yardımıyla Muratsu üzerinde, Elazığ çevresine verilmektedir.⁶⁸ Alse/Alzi, Isuwa’nın hemen güneydoğusuna, yine Elazığ çevresine lokalize edilmektedir.⁶⁹ Isuwa ülkesinin önemli bir birimi olduğunun öne sürülmesine karşın⁷⁰ Alse/Alzi ülkesinin, I. Tiglat Pileser döneminde önceki Isuwa ülkesinin neredeyse tümünü kapsayan bir coğrafyaya sahip olduğu belirtilir.⁷¹

⁶⁴ Sagona 1999: 153.

⁶⁵ Pelon (1994: 159), Porsuk’ta Geç Tunç Çağı üzerindeki Erken Demir Çağı tabakasının, bir hiyatüsü gösterecek steril bir yığılma olmaksızın hemen başladığını belirtilmektedir. Strobel (2005), Erken Demir Çağ’da Anadolu’daki gelişmeleri son araştırmalara dayanarak bir bütün olarak tarihsel ve arkeolojik veriler ışığında yeniden değerlendirmiş ve bu çalışması ile “Karanlık Çağ” mitosuna dönüşen Anadolu Erken Demir Çağı üzerindeki sis perdesini büyük ölçüde aralamıştır.

⁶⁶ Bartl 2001: 384.

⁶⁷ Bartl 2001: 383.

⁶⁸ Russel 1984: 180; Yakar 1992: 507-508; Yakar 2000: 428; Bartl 2001: 383.

⁶⁹ Russel 1984: 180; Haas (1986: 22) Alse’yi Isuwa’nın doğusuna lokalize etmektedir.

⁷⁰ Russel 1984: 180 v.d., map 2.

⁷¹ Yakar 2000: 429.

Geç Tunç Çağı'nda Malatya Ovası Armata, Tohma Su Vadisi ise Tagarama ülkeleri olarak bilinmektedir.⁷² Hitit kaynaklarına göre Kizzuwatna'nın kuzeyinde, Isuwa'nın güneyinde olduğu anlaşılan bu ülkeler M.Ö. 2. binyıl boyunca ticari ve politik ilişkiler açısından Orta Anadolu ile ilişki içinde olmuştur.⁷³ Erken Demir Çağı'nın başlarında Malatya bölgesi, ülke kralı (-country lord) ünvanı taşıyan Hitit kökenli yöneticilerden (M.Ö. 1150-1075) oluşmuş bir hanedanlığın hakimiyetinde Milid krallığı olarak bilinmektedir. Bu krallığın kuzeyde Muratsu ve Karasu nehirlerine, güneyde ise Elbistan Ovası'na kadar etkin olduğu öne sürülmektedir.⁷⁴

II. Mursili yıllıkları Hitit ülkesinin doğusunda Azzi ve Hayasa krallıklarının bulunduğunu göstermektedir. Bu yıllıklarda Yukarı Ülke şehirlerine Azzi ve Hayasa⁷⁵ yönünden gelen saldırılardan söz edilir. Azzi ve Hayasa olarak verilen iki ismin, tek bir kral tarafından yönetilen iki ayrı politik gücü mü yoksa iki farklı coğrafi bölgeye yayılmış kabileler konfederasyonu şeklindeki tek bir politik gücü mü ifade ettiği halen tartışılan bir konudur.⁷⁶ Mursili'nin 9. yılı olayları arasında "Yukarı Ülke'ye saldıran Azzi-Hayasa kralının Istitina topraklarını istila ettiği ve Kannuwara şehrini kuşattığı anlatılmaktadır."⁷⁷

I. Suppiluliuma'nın Hayasa'lı Hukkanu ile yaptığı bir barış anlaşmasında (KUB 18/CTH 42) sadece kralı değil, Hayasa halkını da muhatap görmesi karar verme mekanizmasında bu halkın kabile meclisinin önemli olduğunu göstermektedir.⁷⁸

Mursili'nin 10. ve 11. yıllarındaki olayları nakleden belgeye göre ise Hititler daha çok Azzi ülkesini muhatap alan ilişkiler içerisinde görülmektedir. Azzi'nin merkezi olan Dukkamma/Tukkama'yı ele geçiren Hitit kralının bu kez Azzi kralı değil, daha çok ülkenin en yaşlılarıyla görüşmesi ilginçtir. Hattili esirler (100 kişi) geri alınmış, askerleri ve arabalı savaşçıları kralın emrine verilerek Azzi ülkesi Hitit buyruğuna girmiştir.⁷⁹ II. Mursili'nin gücü karşısında korkan Azzi halkının dik yamaçlarda, yüksek dağlarda ve tahkimli kentlerde tutunabildikleri ifadesi, Azzi coğrafyası ve sosyal yapısı hakkında önemli bir veri oluşturmaktadır.

Hitit Yukarı Ülke'sinin doğu sınırlarının Sivas'ta Yukarı Kızılırmak, Tokat'ta Yeşilirmak ve Kelkit vadileriyle çevrelendiği görüşüne dayanılarak, Azzi ve Hayasa

⁷² Yakar 2000: 430.

⁷³ Yakar 2000: 430 ve d.n. 274.

⁷⁴ Yakar 2000: 430.

⁷⁵ Güneri 1992: 150, d.n. 5; Garstang and Gurney 1959: 29 v.d.

⁷⁶ Yakar 2000: 430-431.

⁷⁷ Yakar 1992: 507, d.n. 1.

⁷⁸ Diakonoff 1984: 51-52; Yakar 2000: 431-432.

⁷⁹ Diakonoff 1984: 45, 51-54, n. 51; Yakar 2000: 431.

ülkeleri Sivas'ın doğusu ile Erzincan ve Erzurum bölgelerine lokalize edilmektedir.⁸⁰ Hayasa Alse'nin kuzeydoğusuna,⁸¹ Çoruh Vadisini de içerecek biçimde Erzurum-Erzincan bölgesine⁸² verilmektedir. Azzi ülkesi için ise daha çok Yukarı Ülke sınırından Karadeniz kıyılarına kadar uzanan coğrafya söz konusu edilir.⁸³ Azzi kenti Aripisa'nın genellikle Giresun ile bir tutulması bu lokalizasyon için önemli bir destek kabul edilmektedir.⁸⁴ Böylelikle, Azzi ve Hayasa Yukarı Ülke'nin güneydoğusundaki Isuwa ile Doğu Karadeniz bölgesi arasına yerleştirilmiştir. Hayasa adı Ermenice'de geçen ve bazı bilim adamlarınca Isuwa'nın lokalizasyon önerisine bağlı olarak, Karasu çevresine yerleştirilen "Hayastan"⁸⁵ ile bir tutulmaktadır. Hayasa da Isuwa gibi M.Ö. 14. yüzyılın sonlarından Hattusa'nın yıkılışına kadar Hitit Krallığı'na bağlı kalmıştır.⁸⁶

M.Ö. 13. yüzyılın ikinci yarısında Yukarı Fırat bölgesindeki Hitit politik egemenliğine meydan okuyarak Hitit hakimiyetini giderek zayıflatan Asurlular sonunda Isuwa yakınlarına kadar ulaşmıştır.⁸⁷ Bu nedenle, Orta Asur kaynakları Geç Tunç Çağı sonu ve Erken Demir Çağı Doğu Anadolu tarihi açısından büyük önem taşımaktadır. Asur ülkesinin kuzeyinde büyük tehlike oluşturan feodal beylerle girişilen mücadelelerin anlatıldığı yazılı belgelerin en eskisini I. Salmanasar'ın (M.Ö. 1274-1245) yıllıkları oluşturmaktadır. Kralın tahta çıkışının ilk yılında Doğu Anadolu'daki bu beyliklerle girdiği mücadelede "**Uruatri**" olarak adlandırılan coğrafyada 8 ülke ve 51 şehrin tahrip edildiği anlatılmaktadır.⁸⁸ Bu ifadeler, Hititlere karşı kurulan Azzi-Hayasa konfederasyonu gibi, bu kez güneydeki Asurlulara karşı kurulmuş bir başka konfederasyonun varlığını kanıtlamaktadır.

I. Salmanasar'ın oğlu I. Tukulti-Ninurta (M.Ö. 1244-1208) yıllıklarında ise "**Nairi**" ülkelerinin zapt edildiği, 40 krallının mağlup edilerek zincire vurulduğu ve bölgenin Yukarı Deniz'e kadar haraca bağlandığı anlatılmaktadır.⁸⁹ I. Tukulti-Ninurta'nın "Uruatri" yerine "Nairi" adını kullanması, belki de ağırlık noktasını bu kez Nairi'lilerin temsil ettiği, daha geniş bir coğrafyaya yayılmış bir başka konfederasyonun söz konusu edilmesinden kaynaklanıyor olmalıdır.⁹⁰ M.Ö. 12. yüzyılın başlarında, I. Tukulti-Ninurta'nın hakimiyetinin zayıflamasıyla Yukarı Fırat bölgesinden Asurluların

⁸⁰ del Monte and Tischler 1978; Macqueen 1986: 46-48, 54, 78; Yakar 1992: 508; Yakar 2000: 431.

⁸¹ Bartl 2001: 383.

⁸² Yakar 2000: 431.

⁸³ Yakar 2000: 431.

⁸⁴ Diakonoff 1984: 45, 49, n. 15; Yakar 2000: 431.

⁸⁵ Rothman 2004: 143; Lang 1978: 114.

⁸⁶ Seeher 1999: 167.

⁸⁷ Yakar 2000: 429.

⁸⁸ Luckenbill 1926: 39, text 114; Erzen 1984: 24; Yakar 2000: 432; Çilingiroğlu 2001: 373, 376.

⁸⁹ Luckenbill 1926: 53, text 152; Erzen 1984: 24-25.

⁹⁰ Nitekim, Çilingiroğlu (2001: 376-378), Uruatri ülkesini Van Gölü'nün kuzey ve kuzeydoğu bölgelerine, Nairi'yi ise Van Gölü'nün batı ve güneybatı bölgelerine lokalize etmektedir.

çekildiği ve bölgenin dışarıdan geldikleri öne sürülen kabilelerin kontrolü altına girdiği anlaşılmaktadır.⁹¹

I. Tiglat-Pileser (M.Ö. 1115-1077) yıllıklarında, kralın tahta çıkış yılındaki olayların anlatıldığı bilgiler, M.Ö. 12. yüzyılın ortalarında Doğu Anadolu'da Muşki adı verilen önemli bir topluluğun yaşadığını göstermektedir. Asur kralı, birleşik 5 kralın idaresindeki 20.000 kişilik bir Muşki ordusunu yendiğini anlatırken bu topluluğun 50 yıldır Alzi ve Purukuzzi ülkelerini ellerinde tuttuklarını da belirtmiştir. Bu ifadeden Muşkiler'in M.Ö. 1164 yıllarında Yukarı Fırat vadilerine indiği ve 50 yıl boyunca bu bölgede varlığını sürdürmüş bir topluluk olduğu anlaşılmaktadır.⁹² Asur kralının ifadesi bu halkın bölgeye yeni gelen bir topluluk olduğunu açıkça göstermektedir.

Asur kralı I. Tiglat-Pileser'in 3. yılında, M.Ö. 1112'de Nairi seferinin anlatıldığı yazılı belge⁹³ Doğu Anadolu'nun coğrafyası, doğal kaynakları ve yollarının yanı sıra bu zor coğrafyada yaşayan toplulukların sosyo-ekonomik ve siyasi yapıları hakkında da önemli veriler sunmaktadır. Söz konusu metinde Asur ordusunun zor yollardan ve iç kısımlarını daha önce hiçbir kralın bilmediği dar geçitlerden geçtiği anlatılırken, kral dağları aştığını önemle ifade etmektedir. Metinde, 16 büyük dağ aşılırken bronz baltalarla yolların açıldığından, orman ağaçlarının kesildiğinden ve ordunun geçişi için köprüler inşa edildiğinden bahsedilmektedir. Kral bu seferinde Nairi'nin 23 ülke krallarının idaresindeki 22.000 savaşıya karşı yaptığını ve onları Karasu veya Muratsu vadilerinin yakınında dize getirmiş olmasıyla övünmektedir.⁹⁴ I. Tiglat-Pileser'i yıllığının devamında Nairi ülkesinin altmış kralına karşı yaptığı mücadele anlatılmaktadır.⁹⁵ Bu ifade tüm Doğu Anadolu bölgesini kastediliyor olsa bile, bu kadar çok sayıda kral ile ifade edilen sosyal yapılanma halkın bir çeşit kabile organizasyonu⁹⁶ olarak küçük beylikler halinde yaşadığını kanıtlamaktadır. Asur kralının ele geçirdiğini belirttiği 1200 at, 2000 baş sığır, koyun-keçi sürüleri ve katırlar Nairi halkının büyük ölçüde hayvancılığa dayalı yaşam biçimlerini ifade etmektedir.

Diğer taraftan, Asur krallarının yıllık vergi olarak çeşitli madenleri aldıklarını ifade etmeleri Doğu Anadolu'nun maden yatakları açısından Asurluların iştahını kabartacak ölçüde zengin olduğunu göstermektedir. Buna bağlı olarak halkın önemli bir kısmı da madencilik işiyle uğraşıyor olmalıdır. Doğu Anadolu ve çevresindeki

⁹¹ Yakar 2000: 429.

⁹² Luckenbill 1926: Vol. I, 74-75, text 221-225; Bartl 1993: 205; Yakar 2000: 429; Bartl 2001: 384.

⁹³ Luckenbill 1926: 81-82, text 236-239.

⁹⁴ Diakonoff 1984: 69, n. 124; Yakar 2000: 434.

⁹⁵ Luckenbill 1926: 81-82, text 236-239.

⁹⁶ Rothman 2004: 136.

kazılarda, özellikle mezar buluntusu olarak ele geçen bol miktardaki bronz ve demir eşya bunu açıkça ortaya koymaktadır.

Doğu Anadolu ve çevresinde Geç Tunç Çağı'nı sonlandıran değişimin uzun bir hiyatüs yaratacak boyutta olmadığı yukarıda anlatılan arkeolojik kanıtların yanı sıra Asur ve Hitit yazılı kaynaklarından da açıkça anlaşılmaktadır. I. Tiglat-Pileser'in yazıtlarından Muşkiler'in bölgeye M.Ö. 1164 yıllarında göç ettikleri anlaşılmaktadır Bu göç bölgedeki demografik yapıyı tümüyle değiştirmemiştir. Nitekim, Lidar Höyük kazılarında ele geçmiş bir bulla⁹⁷ üzerinde rastlanan, son Hitit kralı II. Suppiluliuma'nın çağdaşı olan Talmi-Teşup'un oğlu Kargamış kralı Kuzi-Teşup ismi⁹⁸ Geç Tunç Çağı yerel halkının bölgeye yeni gelenlerle birlikte yaşamaya devam ettiklerini gösteren önemli bir kanıt sayılmaktadır.⁹⁹

Muşkiler'in nereden ve ne zaman Doğu Anadolu'ya indikleri konusunda tartışmalar devam etmektedir. Geç Tunç Çağı sonlarından itibaren Transkafkasya yerleşmelerinde gözükmeye başlayan ve Erken Demir ve Orta Demir çağlarında Güneydoğu Anadolu bölgesine kadar yayılan yivli seramiğin Muşki seramiği olduğu öne sürülmektedir.¹⁰⁰ Büyük tartışmalara sebep olan bu hipotez henüz tam anlamıyla kanıtlanabilmiş değildir. Geç Tunç Çağı'nda Transkafkasya ve Doğu Anadolu'da görülmeye başlanan sosyo-politik değişimler, büyük olasılıkla içlerinde Muşkiler'in de bulunduğu önemli bir göç hareketi ile ilişkilendirilmektedir.¹⁰¹

Hitit İmparatorluk devrinin sonlarına ait bir belgeye¹⁰² dayanılarak Güneydoğu Anadolu'nun kuzeyindeki bölgeye hakim olduğu düşünülen Mita adındaki bir beyin Hitit çekirdek bölgesine kadar sokulabildiği ifade edilmektedir. Hitit kaynaklarında "Pahhuwa'lı Mita" olarak geçen bu isim, Yeni Asur devri II. Sargon yıllıklarında sözü edilen ve Frig kralı Midas ile bir tutulan "Muşki kralı Mita" ile karşılaştırılır.¹⁰³ II. Sargon yıllıkları Muşkiler'in M.Ö. 8. yüzyıl ortalarına kadar Doğu Anadolu'daki varlıklarını sürdürdüklerini açıkça göstermektedir. Ancak, Mita adının "Pahhuwa'lı Mita" dan sonra Sezar ve Augustus gibi bir san olarak kullanılmış olabileceği ve Hititlerin sözünü ettiği halkın da Muşki halkı olabileceği yorumları henüz tam anlamıyla kanıtlanmış değildir.¹⁰⁴

⁹⁷ Hawkins 1988: 1995.

⁹⁸ Bartl 2001: 384.

⁹⁹ Anadolu'da Tunç Çağı'nın sona ermesi ve devamında gelişen sosyo-politik süreç için bkz. Hawkins 1994: 91 v.d.

¹⁰⁰ Burney and Lang 1971: 98; Sevin 1991a: 96.

¹⁰¹ Bartl 1993: 206; 2001: 397; Haas 1986.

¹⁰² Haas 1986. Ayrıca bkz. Diakonoff 1984: 57.

¹⁰³ Winckler 1898: 136; Mellink 1965.

¹⁰⁴ Konuyla ilgili tartışmalar için bkz. Mellink 1965.

Geç Tunç ve Erken Demir çağlarında Doğu Anadolu toplumlarının federatif yapıları Orta Demir Çağı'nda da varlığını sürdürmüştür. Büyük Asur ordusunun atakları karşısında kendilerini savunma ihtiyacında olan Doğu Anadolu'nun söz konusu aşiret beyleri bir araya gelerek artık daha güçlü bir konfederasyonu, Urartu konfederasyonunu¹⁰⁵ oluşturmak durumunda kalmışlardır. Bu konfederasyon yerleşik yerel toplulukları, yeni göçmenlerden oluşan çoğunlukla çoban topluluklarını¹⁰⁶ ve büyük olasılıkla da maden teknolojisini iyi bilen zanaatkar toplulukları bir araya getirmiştir. M.Ö. 10. ve 9. yüzyıllarda Yukarı Ülke Urartu Krallığı haline dönüşmüş,¹⁰⁷ Tanrı Haldi'yi baş tanrı olarak ön plana çıkaran grup ise oluşan bu yapının yönetimiyle seçkin bir konuma yükselmiştir.

¹⁰⁵ Rothman 2004: 136; Zimansky 1985.

¹⁰⁶ Rothman 2004: 137.

¹⁰⁷ Bartl 2001: 384; Çilingiroğlu (2001: 380), M.Ö. 858 tarihini, Asur kaynaklarında ilk Urartu kralının adının geçmesine dayanarak politik organizasyonun kuruluş yılı olarak ön plana çıkarmaktadır.

BÖLÜM II

KAZI ÇALIŞMALARI

Büyükardıç kurtarma kazısı iklim şartlarının elverdiği ölçülerde 11 Ağustos 2003 – 22 Kasım 2003 tarihleri arasında, Dr. Nakış Akgül'ün bilimsel sorumluluğundaki 6 arkeolog ve 30 işçi ile yaklaşık 45 gün içerisinde gerçekleştirilmiştir.

BTC HPBH Projesi gereği 28 m koridoru içerisinde yürütülmesi gereken kazı çalışmaları için söz konusu koridorun sınırları içerisindeki, yüzeyde gözlenen çanak çömlek parçalarının dağılımına göre belirlenen arkeolojik hassasiyete sahip alan 10 x 10 m'lik gritlere bölünmüştür. Büyükardıç Tepesi'nin güneyinden tepeye doğru yükselen güzergah yaklaşık 2020-2035 m rakımlı teras üzerinde bir kırılma ile kuzeydoğuya yönelmektedir. Bu teknik nedenden dolayı teras üzerindeki arkeolojik alanın tümünü kapsayan bir karolaj yapılamamış, bunun yerine güzergahın ön planda tutulduğu bir gritlemeye gidilmiştir. Buna göre, 28 m koridorunun kırılma noktasının güneyinde kalan kısmı, A-1 – A-3 (10 x 10 m), B-1 – B-3 (10 x 10 m) ve C-1 – C3 (8 x 10 m) açmaları, kuzeyinde kalan ve dik yamaca rastladığı için arkeolojik hassasiyetin daha az olduğu kısmı ise A'-1 – A'-2 (10 x 10 m) ve B'-1 – B'-2 (10 x 10 m) olmak üzere gritlenmiştir.

Resim 1: Büyükardıç topografik haritası.

Yerleşim terasının güney kesimindeki daha dar bir taraçada ele geçen birkaç çanak çömlek parçasının sürüklenmiş malzeme olması ihtimaline karşılık boru hattı çalışmalarının olası tahribatını engellemek amacıyla her biri 1 x 2 m boyutlarında, S-3 ve S-4 olarak adlandırılan iki sondaj açılmıştır.

Projenin teknik yapısı gereği sadece 28 m koridoru içerisinde arkeolojik bulgulara rastlanması beklenen alanda sürdürülen çalışmalarda A-1, B-1 ve C-1 açmalarındaki az sayıdaki buluntu dışında Büyükardıç yerleşmesini tanımlamaya yönelik yeterli veri elde edilememiştir. Bu çalışmalarda ele geçen arkeolojik malzemenin bağlı olduğu mimari konteksi bulmak amacıyla kazı çalışmalarının 28 m koridoru dışında da sürdürülmesi gereği ortaya çıkmıştır.

Resim 2: Büyükardıç kazı alanının doğudan görünümü.

Erzurum Müze Müdürü Mustafa Erkmen'in izinleri¹⁰⁸ ile mevcut karolajın kuzeybatı kesiminde ve yerleşim terasının farklı noktalarında elde edilen sonuçların yönlendirdiği alanlarda, farklı boyutlara sahip 9 ayrı sondaj açması belirlenmiştir. Bu sondajlardan ilki hemen A-1 açmasının bitişiğindeki 10 x 10 m ölçülerindeki S-1 açmasıdır. Kazı alanının kuzeyinde, yerleşim terasının daha yüksekçe kesiminde aynı

¹⁰⁸ Büyükardıç kazısının devamını sağlayan yerinde kararı dolayısıyla Kazı Başkanı ve Erzurum Müzesi Müdürü sayın Mustafa Erkmen'e bir kez daha teşekkürlerimizi sunarız.

řekilde 10 x 10 m lülerinde S-2 sondaj aması, her biri 2 x 4 m lülerinde S-5, S-6 ve S-7 sondajları, otaya ıkan mimariyi takip etmek amacıyla S-2'nin doęusunda 6 x 2 m ve gneyinde 5 x 2 m boyutlarında S-13 ve S-12 sondajları aılmıřtır. Bykardı zirvesindeki olduka dar alanda ise 4 x 4 m'lik S-8 ve S-9 sondajlarında olası arkeolojik bulgulara ynelik kazı alıřmaları yapılmıřtır.

Doęu Anadolu ve evre kltr blgelerinde bu trden zor topografik zellięe sahip benzer bir yerleřmeye rastlanmamıř olması, ele geen arkeolojik malzemenin yine bu geniř coęrafyadaki henz tam anlařılamamıř Ge Tun - Erken Demir aęları iliřkisine ıřık tutacak olması kazı alıřmalarının nceden belirlenmiř programın dıřında daha geniř bir alanda srdrlmesini gerektirmiřtir.

Resim 3: Kazı alıřmalarından bir grnm.

BÖLÜM III

MİMARİ BULUNTULAR

Büyükardıç Tepesi'nin doğu terasında yürütülen kazı çalışmalarında ortaya çıkan tek döneme ait mimari kalıntıların büyük ölçüde erozyona maruz kaldığı anlaşılmıştır. Çoğunlukla taş temellerinin ilk sıraları açığa çıkarılabilen yapıların daha çok yamaca dayandırılmış batı kesimleri kısmen korunabilmiştir. Esasen yerleşime uygun olmayan bu küçük ve eğimli teras üzerinde tespit edilebilen yapı kalıntıları oldukça eğreti bir inşaat tekniği yansıtmaktadır. Yerleşim zemininin olağanüstü zor şartları nedeniyle olsa gerek, açığa çıkarılan yapı ve mekanlar oldukça dağınık ve basit bir yapıya sahiptir. Bu plansız ve eğreti yapılanmanın nedenini, kuşkusuz ki, yerleşime hiç uygun olmayan böyle bir tepenin seçilmesini zorlayan olağanüstü şartlarda da aramak gerekir. Çıkılması zor ve su kaynağından uzak olan Büyükardıç sakinleri, planlamadan yoksun ve büyük olasılıkla geçici veya mevsimlik mahiyette bir yerleşme stratejisini ön planda tutmuş olmalıdırlar. Bölgede, Erken Demir Çağı mimarisi için genellikle önceden planlamanın yapılmadığı, köysel karakterin baskın olduğu kabul edilmektedir.¹⁰⁹

Büyükardıç doğu terası üzerinde gerçekleştirilen kazılarda açığa çıkarılan mimari buluntular, 1- Yuvarlak Planlı Yapı, 2- Dikdörtgen Planlı Yapılar, 3- Açık Hava Ocağı (işlik) olmak üzere üç ayrı bütünlük halindedir.

A. YUVARLAK PLANLI YAPI

Tepenin doğu terası üzerindeki oldukça eğimli bir kesimde, yaklaşık 10 x 8 metre boyutlarında bir alana yayılan yuvarlak planlı bir yapının aşırı tahrip olmuş temelleri açığa çıkarılmıştır. Büyük kısmı S-2 açması içerisinde bulunan yapının güney duvarı S-12 açması içerisine girmektedir. Genel plan özellikleri açısından yuvarlak bir forma sahip yapının ilk sırası korunan temel taşları, ortalama 30 x 25 x 15 cm ölçülerindeki orta boy ve 95 x 40 x 30 cm arasında değişen iri boy toplama taşlardan yapılmıştır. Aşırı eğimli yamaç nedeniyle duvar taşları doğuya sürüklenmiş ve burada bir yığın oluşturmuştur. Çok eğreti duran ilk sıra temel taşları, yapının genel planını ortaya koymasına rağmen, duvar kalınlığını anlayacak ölçüde korunmamıştır. Korunmuş kısımlardan anlaşıldığına

¹⁰⁹ Bartl 1994: 516; Müller (2005: 108), bu dönemde birbirinden uzak tek çiftlik yapılarının mevcut olduğunu ve insanları evlerini yerleşim içerisinde uygun bulunduğu ayrı bir alana inşa ettiğini vurgulamaktadır.

göre, gelişigüzel toplama taşların kuru duvar tekniğinde oldukça özensiz biçimde duvar örgüsünde kullanıldığı anlaşılmaktadır. Kullanılan malzemenin kaba ve işlenmemiş olmasının yanı sıra kaba işçilik, bu mekanın planlanmış ve sürekli yerleşime yönelik bir amaçla yapılmamış olduğunu göstermektedir.

Ana kayanın tesviyesiyle zeminin kısmen düzleştirilmesine ek olarak yapının doğu duvarının 2 metrelik bir dolgu üzerine kurulabildiği görülmektedir. İç kesiminde yoğunlaşan daha küçük boyutlu taşlar muhtemelen batı duvarının üst sıra taşlarına ait olmalıdır. Yine aşırı eğim nedeniyle kuzey duvarının temel taşlarının sadece tek sırasının korunabildiği anlaşılmıştır.

Yuvarlak planlı yapının C-C ve D-D kesitlerinde de görüldüğü gibi batı ve güney dış duvarı ile doğu ve kuzey dış duvarları arasında, temel seviyesinde yer yer 2 metreye yaklaşan kod farklılıkları söz konusudur. Bu aşırı seviye farkı, yapının doğu kısmına toprak doldurularak giderilmiştir. Doğudaki duvar sırası aynı zamanda bu dolguyu da koruyan, daha iri taşlardan yapılmış bir teras destek duvarı özelliği de göstermektedir. Zira yapının iç kısmında ele geçen çok sayıda hayvan kemiği parçaları, kaba nitelikli amorf seramik parçaları, taş ve toprak dolgu bu fikri desteklemektedir. S-2 açması içerisinde ele geçen kemikler sığır, at/eşek ve koyun/keçi gibi evcil hayvanlara ait olup kemikler üzerinde kesme ve ateş izleri tespit edilmiştir.

Ocak, seki ve taban gibi mimari özelliklerin saptanamamış olması bu mekanın bir konuttan çok bir hayvan barınağı (ahır veya ağıl) olabileceğini düşündürmektedir. Yapının duvarlarının üst kesiminde kerpiç kullanıldığını gösteren her hangi bir bulguya da rastlanmamıştır. Temel kalıntılarının düzensizliğinin yanı sıra hayvan barınağı olarak kullanıldığı düşünülürse bu mekanın üst kısmının ahşap veya ağaç dallarıyla kapatılmış olduğu sonucuna varılabilir.

B. DİKDÖRTGEN PLANLI YAPILAR

Doğu terasında S-1, S-11, A-1, A-2 ve A-10 açmaları içerisinde birinin tamamı (D-1 Yapısı), diğerinin küçük bir kısmı (D-2 Yapısı) açığa çıkarılan, birbirlerinden bağımsız olup olmadıkları tam olarak anlaşılmayan dikdörtgen planlı iki yapıya ait mimari kalıntılar tespit edilmiştir.

D-1 Yapısı

Temel kalıntıları S-1, A-1, A-2 ve A-10 açmaları içerisinde açığa çıkarılan 16 x 12 metre boyutlarındaki D-1 yapısı tepenin eğimi yönünde doğu-batı yönünde uzanmaktadır. Tek sıra temel taşları korunmuş olan yapıda, 40 x 25 x 20 cm boyutlarında orta boy ve 40 x 30 x 95 cm boyutlarında iri boy kaba, toplama taşlar kullanılmıştır. Herhangi bir düzeltme izine rastlanmamış olmasına karşın taşların dizilişinde daha itinalı bir işçilik görülmektedir.

Kendi içerisinde iki ayrı mekandan oluşan D-1 yapısının ana mekanı 11 x 13 metre boyutlarındadır. Ana kayanın tesviyesiyle düzleştirilen zemin B-B kesitinde de görüldüğü üzere kod farkını ortadan kaldırmak amacıyla toprakla doldurulmuştur. Söz konusu dolgu malzemeyi de taşıyabilmesi için yapının doğu duvarı yaklaşık 4-4.5 metrelik bir kalınlıkta tutulmuştur. Mekan içerisinde ele geçen daha küçük boyutlardaki dağınık döküntü taşlar batıdaki duvarların terasın eğimi yönünde doğuya doğru yıkıldığını göstermektedir.

Ana mekanın batı duvarına bitişik yaklaşık 3 x 10 metre boyutlarındaki küçük dikdörtgen kısım D-1 yapısı içerisindeki diğer mekanı oluşturmaktadır. Bu kısımda in-situ olarak ele geçen 3 sığır, 1 köpek, 3 keçi ve 1 koyuna ait kemikler (**Resim 20-21**) bu mekanın işlevi konusunda oldukça önemli ipuçları vermektedir. Dikdörtgen planlı ana mekana bitişik olan bu kesim muhtemelen hayvan barınağı olarak kullanılmış olmalıdır. Kemikler üzerinde herhangi bir kesme, yanma izine rastlanmaması ve mekanın büyük bölümünde tespit edilen küllü toprak tabakası, hayvanların bir yangın sonucunda öldüğünü ve yapının bu yangın sonrasında terk edildiğini göstermektedir.

Büyükardıç kazısında açığa çıkarılan en önemli mimari bütünlüğü oluşturan D-1 yapısının ana mekanı içerisinde çok sayıda seramik buluntusunun yanı sıra bazalt taştan 3 adet ezgi taşı, 1 adet taş ağırşak, 1 adet kemik biz/iğne ve 2 adet bronz ok ucu ele geçmiştir.

D-2 Yapısı

D-2 yapısı olarak adlandırılan diğer yapı D-1 yapısının 2.5 metre kuzeyinde, S-11 açmasında güney ve doğu duvarının bir kısmı açığa çıkarılan yapıdır. 4-5 sıra taş örgüsü korunmuş güney duvarında temeldeki iri taşların yanı sıra duvar iç dolgu malzemesi olarak daha küçük taşların ve toprak dolgunun kullanıldığı tespit edilmiştir. Doğu duvarı ise temel seviyesinde korunmuş olup 2 metre genişliğe sahiptir. Tamamı açığa çıkarılamamış olmasına rağmen dikdörtgen bir form veren D-2 yapısı D-1 yapısı ile benzer plan özellikleri göstermektedir.

Büyükardıç Erken Demir Çağı yerleşiminin esas yerleşim mekanlarını D-1 ve D-2 olarak adlandırdığımız dikdörtgen planlı yapılar oluşturmaktadır. İçlerinden ele geçen daha özel, bezemeli ve saklama amaçlı seramik buluntuları bu yapıların yaşamsal mekanlar olarak kullanıldığını kanıtlamaktadır.

C. AÇIK HAVA OCAĞI (İŞLİK)

Büyükardıç'ta yapılan çalışmalarda açığa çıkarılan mimari yapıların içerisinde herhangi bir ocak düzenlemesine rastlanamamıştır. Buna karşın B-1 açması içerisinde zemini dikdörtgen formlu pişmiş topraktan oluşturulmuş, etrafı orta boy taşlarla kabaca çevrelenmiş bir açık hava ocağı tespit edilmiştir. Büyükardıç doğu terasının doğu kesimini sınırlandıran kaya bloğuna dayandırılmış ocak çevresinde çok sayıda yanmış kemik ve seramik parçası ele geçmiştir. Güney kısmı kaya bloğu ile korunan ocağın kuzey ve doğu kesimi rüzgar alabilecek şekilde açıkta bırakılmıştır. Ocak çevresinde ele geçen seramik parçaları oldukça iri formlu pişirme ve depolama kaplarına aittir. Bazı seramik parçalarının yüksek ısıya dayanıklı olabilecek kadar iyi pişirilmiş olması ocağın kullanım amacına yönelik ip uçları sunmaktadır. Omuzu üzerindeki iki delikte dışarıya taşmış demir oksit akıntı izleri ile dip kısmında bakır oksit kalıntılarının tespit edildiği, çok iyi pişirilmiş şişe formundaki küçük kabın (**Resim 85: 1**) ocağın hemen yakınında bulunması buranın bir metal işliğı olarak da kullanılmış olabileceğini akla getirmektedir.

Yukarıda da değinildiği gibi Büyükardıç Tepesi'nde karbon yönünden çok güçlü olmasa da bugün için ikinci dereceden kullanım değerine sahip kömür katmanları mevcuttur. Öyle görülüyor ki ocak, yakacak hammadde kaynağı içinde, güçlü rüzgarları en iyi alabilecek konumda ve ana kayanın korunaklı bir kesimine yapılmıştır. Benzer biçimde Boğazköy Erken Demir Çağı tabakalarında madencilikle ilgili ateş yerlerinin mevcut olduğu bilinmektedir.¹¹⁰ Norşuntepe Erken Demir Çağı mimarisinde de kare planlı açık hava ateş yerlerine sıkça rastlanmaktadır.¹¹¹

Büyükardıç'ta açığa çıkarılan mimari yapıların taş temelli, basit yapılar olduğu anlaşılmaktadır. Yapıların doğu duvarları terasın aşırı eğimi nedeniyle daha kalın temellere sahiptir. Genel olarak seviye farkını ortadan kaldırmaya yönelik olarak doğu kesimdeki alt duvarlar batı kesimdeki üst duvarların temel seviyesine kadar karışık dolgu malzemesiyle doldurularak yükseltilmiştir. D-2 yapısında tespit edildiği üzere, yapıların duvarlarında dışa gelen kesimlerde iri taşlar tercih edilirken, daha küçük taşlar duvar dolgu malzemesi olarak kullanılmıştır. Bağlayıcı eleman olarak taşlar arasında yer yer

¹¹⁰ Seeher 2000, 19-20.

¹¹¹ Bartl 1994, 476.

toprak dolgulara rastlanır. Yapıların tabanlarında herhangi bir düzenleme yapılmamış olmakla birlikte kimi yerlerde ana kaya üzerinde sıkılaştırılmış taban dolgusu görülmektedir.

Gerek tepenin doğal konumu gerek kazı çalışmalarında açığa çıkarılan mimari yapıların plan ve malzeme özellikleri, gerekse diğer arkeolojik bulgular tepenin geçici ve daha özel amaçlı kullanımına işaret etmektedir. Günümüzde dahi göçer hayvancı toplulukların bahar ve yaz aylarında geçici yerleşim alanı olarak konakladığı Büyükdüç Tepesi ve etekleri (**Resim 11**) bu konumuyla Erken Demir Çağı toplulukları tarafından da aynı amaçla tercih edilmiş olmalıdır. Büyükdüç sakinlerinin kış aylarında daha alçak dere vadilerindeki ılıman iklime sahip alanlarda veya çevredeki belki de daha korunaklı konutlarının bulunduğu ovalardaki köylerinde yaşamış oldukları düşünülebilir. Diğer taraftan, M.Ö. 1200'lerde Önasya'da genel bir kuraklığa sebep olduğu öne sürülen sıcak iklim şartlarının¹¹² bu bölgede benzer etkiler göstermiş olabileceği ve buna bağlı olarak da Büyükdüç sakinleri için belki kışın bile bu yükseklikte yaşamaya uygun ılıman bir iklimin olabileceği de göz önünde bulundurulmalıdır. Bunun yanı sıra, doğu-batı yönünde Aşkale-Tercan ovasına, kuzey-güney yönünde Kılıçkaya Dağları arasındaki yüksek ovalara hakim konumunun da tepeye doğal bir gözetleme kulesi kimliği kazandırdığı yeterince açıktır.

Boğazköy kazılarında ortaya çıkarılan Erken Demir Çağı yapı kalıntılarına dayanılarak, Hitit başkentinin yıkılışından sonra, özellikle Kızılırmak kavsisi içerisinde, çoğunlukla ağaç ve çit (flechtwerk) örme, küçük yapılardan oluşan küçük köylerin ortaya çıktığı vurgulanmaktadır.¹¹³ Gordion'da da Erken Demir Çağı'na tarihlenen YHSS 7 tabakasında benzer karakterde bir köy yerleşmesi açığa çıkarılmıştır.¹¹⁴ Diğer taraftan, Norşuntepe, Korucutepe, Tepecik ve Değirmentepe gibi Yukarı Fırat merkezlerinde açığa çıkarılan Erken Demir Çağı yerleşmelerin köy karakterinde olup, içsel bir yerleşim strüktürüne sahip olmamaları bu dönem topluluklarının kompleks yapıları ile ilişkilendirilmiştir.¹¹⁵ Açığa çıkarılabilen genel mimari özellikleri açısından Büyükdüç yerleşmesi de yukarıda değinilen merkezler gibi karakteristik bir Erken Demir Çağı yerleşmesi özellikleri sergilemektedir.

¹¹² Neumann and Parpola 1987: 163-167.

¹¹³ Seeher 2000: 19 v.d., res. 8-9. Genz 2000: 40; Boğazköy Erken Demir çağı yerleşim stratejisi için ayrıca bkz. Seeher 1998: 71 v.d.

¹¹⁴ Voigt and Henrickson 2000: 42-43, fig. 3.

¹¹⁵ Bartl 1994: 479.

Resim 13: Büyükardıç Erken Demir Çağı mimari kalıntıları.

Resim 14: Yuvarlak planlı yapının genel planı ve kesitleri.

Resim 15: Yuvarlak planlı yapı. Kazı başlarında doğudan görünüm.

Resim 16: Yuvarlak planlı yapı kuzeydoğudan görünüm.

Resim 17: Dikdörtgen planlı yapıların plan ve kesitleri.

Resim 18: D-1 yapısının dođu destek duvarı dođudan ve kuzeyden görünümü.

Resim 19: D-1 yapısının batıdan genel görünümü.

Resim 20: D-1 yapısı içerisindeki hayvan barnağı.

Resim 21: Hayvan barnağından in-situ hayvan iskeletleri.

Resim 22: D-2 yapısına ait duvarların kuzeyden görünümü.

Resim 23: D-2 yapısı güney duvarı.

Resim 24: D-2 yapısı sıkılaştırılmış tabanı

Resim 25: Açık hava ocağı (ışlık) genel görünüm.

Resim 26: Açık hava ocağı (ışlık) detay görünüm.

BÖLÜM IV

KÜÇÜK BULUNTULAR

Büyükardıç kazısında ele geçen az sayıdaki küçük buluntu yapıldıkları maddelere göre, metal, kemik ve taş buluntular olmak üzere üç grup altında ele alınmıştır.

A. METAL BULUNTULAR

Ele geçen az sayıdaki metal buluntu, bir bronz okucu (**Resim 27: 1**), bir demir okucu (**Resim 27: 2**) ve bir demir kesken (?) (**Resim 27: 3**) oluşmaktadır. B-1 açmasında açığa çıkarılan açık hava ocağının (işlik) hemen batısında ele geçen, küçük metal ergitme şişesi, demir keski (?) ve maden cüruflarının yanı sıra, bu konteksin hemen batısında yer alan D-1 yapısının doğu kesiminde bulunan ok uçları Büyükardıç'ta küçük ölçekli bir metal işleme atölyesinin varlığını akla getirmektedir.

Büyükardıç bronz kanatlı ok uçlarının benzerlerine Erzurum Pulur'da Geç Tunç Çağı sonuna ait mezarlarda rastlanmıştır.¹¹⁶ Pulur ok uçları daha açık bir ifade ile M.Ö. 1200-1100 tarihlerine verilmiştir.¹¹⁷ Trialeti, Tepe Sialk ve Tepe Giyan'daki benzerlerine dayanılarak bu türdeki kanatlı ok uçları genellikle M.Ö. 14.-12. yüzyıllara tarihlendirilmektedir.¹¹⁸ Benzer okuçlarına Trialeti dışında, Batı Gürcistan'da da Geç Tunç-Erken Demir Çağı mezarlarında rastlanmıştır.¹¹⁹ Yine Gürcistan'da Mtskheta yakınında bulunan, Erken Demir Çağı yerleşmesi Kalandadzis Gora 8'in kuzeyindeki, M.Ö. 8.-6. yüzyıllara tarihlenen Narekvavi mezarlığında ele geçen bronz kanatlı ok ucu¹²⁰ üzerindeki deliğine rağmen kanatlı ok uçlarının daha geç dönemlerde de kullanılmaya devam ettiğini göstermesi bakımından önemlidir. Buna göre, Büyükardıç ok uçları da tipolojik olarak daha çok Geç Tunç-Erken Demir çağları kanatlı ok uçları grubu içerisinde değerlendirilmelidir.

¹¹⁶ Koşay and Vary 1964: 49-51, lev. XCIX: üst sırada soldan 6. eser, CI: 241a.

¹¹⁷ Koşay and Vary 1964: 50.

¹¹⁸ Yakar 1992: 512-514; Yakar 2000: 412, dip not 266.

¹¹⁹ Batı Gürcistan'da deniz kenarındaki Ureki tatil beldesinin çevresindeki merkezlerde bulunan benzer ok uçları için bkz. Sadradze and Amiranashvili 2005: 74, pl. XV: 13, 15.

¹²⁰ Apakidze et al. 2003: 47, pl. IV: 1072.

Katalog:

1. A-1007: (Resim 27: 1) Bronz ok ucu. U: 3.27 cm, A-1 açmasında, 5/a plankarede, D-1 yapısının hemen doğu duvarı dışında ele geçen kanatlı ok ucu kısa saplıdır. Ancak, baş kısma dayanan sapın giderek incelmesi, bu ok ucunun da A-1016'daki gibi, dayamaklı ve uzun saplamalı olabileceğini akla getirmektedir.

2. A-1016: (Resim 27: 2) Demir ok ucu. Ölçülebilen U: 8.4 cm. A-1 açmasında, 2/g plankarede, D-1 yapısının kuzey doğu ucunda bulunan kanatlı ok ucunun sap kısmı eğiktir. Sap kısmı eğilmiş olarak ele geçmiş olsa da uzun saplama ve dayamak kısmının korunmuş olması bu tipin tanımlanması açısından oldukça önemlidir.

3. B-1019: (Resim 27: 3) Demir Keski (?). U: 11.7 cm. B-1 açmasında, 3/a plankarede, açık hava ocağının (işlik) hemen batısında ele geçen, aşırı korozyona uğramış demir keski uç kısmından kırıktır.

B. KEMİK BULUNTULAR

Büyükdüç kazısında ele geçen kemik buluntular bir adet kanatlı ok ucu, bir adet pandantif ve bir adet bızdan oluşmaktadır. Kazılan alanla kıyaslandığında ele geçen kemik aletlerin sayısının azlığı dikkat çekicidir.

Katalog:

1. B-1019: (Resim 28: 1) Kemik ok ucu. U: 3.15 cm, G: 1.6 cm. Açık hava ocağının (işlik) da içinde yer aldığı B-1 açmasında ele geçen kanatlı ok ucunun bir kanadı ve sap kısmı kırıktır. Konik profilli yassı gövdeli ok ucunun yüzeyi perdahlıdır.

2. B-1059: (Resim 28: 2) Kemik pandantif. U: 3.3 cm. Açık hava ocağı (işlik) çevresinde ele geçen kemik pandantif üzerinde yer yer perdah izleri gözlenmektedir.

3. S-1011: (Resim 28: 3) Kemik bız. U: 13.6 cm, K: 0.7 cm. D-1 yapısı içerisinde ele geçen bızın sivrilen kısmı uca doğru kırıktır.

C. TAŞ BULUNTULAR

Büyükardıç'ta ele geçen taş buluntular, öğütme taşları, ezgi taşları, bir adet taş plaka, bir adet işlenmiş obje ve bir adet ağırşaktan oluşmaktadır. Taş aletlerin sayısının diğer malzemeden yapılmış aletlere göre daha fazla olması Büyükardıç'ta, öğütme, kırma ve benzeri aktivitelerin ön planda olduğu düşünülebilir.

Katalog:

1. B-1050: (Resim 29: 1) Öğütme taşı. K: 6.5 cm, G: 13.5 cm. Yarısı ele geçmiş bazalt taştan öğütme taşı açık hava ocağı (işlik) kompleksi içerisinde ele geçmiştir. Silindirik formu taşın kullanım yüzeyi düzleştirilmiş, arka kısım oval biçimli bırakılmıştır.

2. A'-1044: (Resim 29: 2) Öğütme taşı. U: 8 cm, G: 6.5cm, K: 3 cm. D-2 yapısı içerisinde ele geçmiş olan oval formu bazalt öğütme taşı üzerinde herhangi bir düzeltme işlemi yapılmamıştır.

3. A-3003: (Resim 29: 3) Öğütme taşı. U: 14 cm, G: 10 cm K: 3 cm. Üç parça olarak ele geçen bazalt taştan plaka biçimli ezgi taşı üzerinde yer yer aşınma izleri gözlenmektedir.

4. B-1051: (Resim 30: 1) Öğütme taşı. U: 39 cm, G: 10 cm. Açık hava ocağı (işlik) kompleksi içerisinde ele geçen silindirik formu bazalt öğütme taşı üç parça olarak ele geçmiştir.

5. S-10011: (Resim 30: 2) Öğütme taşı. U: 16 cm, G: 5 cm, K: 3 cm. D-1 yapısı içerisinde ele geçen el baltası biçiminde, oval formu öğütme taşının uç kısmı daha sivri formudur. Yüzeyde yer yer aşınma izleri gözlenmektedir.

6. S-11014: (Resim 30: 3) Ezgi taşı. U: 7.2 cm, G: 6.3. D-2 yapısı içerisinde ele geçen öğütme taşının alt yüzeyi tamamen, üst ve yan yüzeyleri kısmen düzeltilmiştir.

7. S-1019: (Resim 31: 1) Ezgi Taşı (?). U: 5.8 cm, G:5 cm, K:2.4 cm. D-1 yapısı içerisinde ele geçmiş olan yuvarlak formu ezgi taşının iç yüzeyinde kabaca şekillendirilmiş bir oyuk bulunmaktadır.

8. S-2013: (Resim 31: 2) Taş keski. U: 8.5 cm, G: 6 cm, K: 2 cm. D-1 yapısı içerisinde ele geçen uç kısmı oldukça keskin, dip kısmı kalın taş keski daha çok el baltası görünümündedir.

9. S-1020: (Resim 32: 1) Taş ağırlık (?). U: 7.3 cm, G: 2.8 cm, K: 2.7 cm. D-1 yapısı içerisinde ele geçmiş olan üçgen kesitli taşın, uç kısmında muhtemelen askı ipini tutturmaya yarayan bir boğumu mevcuttur.

10. S-1033: (Resim 32: 2) Taş ağırşak. Ç: 7.7 cm, K: 1.4 cm, D-1 yapısı içerisinde ele geçmiş yuvarlak formlu ağırşakın kenarları kısmen kırık olmakla birlikte orta kısmındaki delik oldukça düzgün işlenmiştir. Bu aletin dokuma ağırlığı olarak da kullanılmış olması muhtemeldir.

11. A-2004: (Resim 32: 3) İşlenmiş taş obje. U: 2.8 cm, G: 1.6 cm, K: 0.7 cm. D-1 yapısı içerisinde ele geçmiş, oval kesitli, baklava dilimi biçimli taşın her iki yüzeyinde de kazıma tekniğiyle çizi bezemeler oluşturulmuştur.

Resim 27: Metal buluntular.

Resim 28: Kemik buluntular.

Resim 29: Taş buluntular.

Resim 30: Taş buluntular.

Resim 31: Taş buluntular.

Resim 32: Taş buluntular.

BÖLÜM V

ÇANAK ÇÖMLEK BULUNTULARI

Büyükardıç kurtarma kazısında ele geçirilen çanak çömlek teknik özellikleri ve kap biçimleri açısından Doğu Anadolu Erken Demir Çağı özellikleri göstermektedir. Yerleşim tabakasında bulunmuş olması itibarıyla Büyükardıç çanak çömleği bu dönemin az bilinen seramik geleneğinin daha iyi tanınabilmesine katkıda bulunmaktadır. Geç Tunç - Erken Demir - Orta Demir çağları geçiş evreleriyle birlikte çoğunlukla çok tabakalı merkezlerde incelenmiş ve bu yüzden Erken Demir Çağı seramiğinin tanımlanmasında kimi zaman tutarsızlıklar ortaya çıkmıştır.¹²¹ Çanak çömlek buluntularını değerlendirmeye başlamadan önce Doğu Anadolu ve çevresindeki Erken Demir Çağı seramiğinin bilinen özelliklerini ve çözüm bekleyen sorunlarını genel hatlarıyla ele almak faydalı olacaktır.

M.Ö. 1300'lerden sonra yavaş çarkta veya elde biçimlendirilmiş çanak çömleğin temsil ettiği yeni seramik tekniklerinin yaygınlaşması¹²² bu dönem seramiğinin tanımlanmasındaki ilk ve en belirleyici kriter olmuştur. Gerçekte, Geç Tunç Çağı yerleşmelerindeki merkezi organizasyona bağlı seramik atölyelerinde seri olarak üretilen hızlı çark yapımı çanak çömlek ortadan kaybolmuştur. Ancak, çark kullanımının da tümüyle ortadan kalkmadığı bilinmektedir.¹²³

Doğu Anadolu ve çevresi Erken Demir Çağ seramik hamurunun genel ve ortak özelliği, bol miktarda taşçık katkılı olmasıdır. Katkı maddelerine göre yapılan sınıflandırmalarda bu grup "Taşçıklı Mal"¹²⁴ olarak adlandırılmaktadır. Taşçıklı mal bölgede Orta Demir Çağı'nda da kullanılmaya devam etmiştir.¹²⁵

Yüzey rengini ön planda tutan sınıflandırmalarda "Gri Mal" olarak adlandırılan çanak çömlek de Erken Demir Çağ'ın karakteristik bir mal grubunu oluşturmaktadır. Ancak, Doğu Anadolu, Kuzeybatı İran ve Transkafkasya'da görülen gri seramiğin

¹²¹Yukarı Fırat bölgesindeki Lidar Höyük ve Tille Höyük Erken Demir Çağı tabakaları arasındaki tutarsızlıkla ilgili tartışma için bkz. Müller 2003: 137 v.d.

¹²² Rothman 2004: 135 ve dip not 88.

¹²³ Bu konuya ışık tutması açısından, Bartl (2001: 384)'ın Norşuntepe EDÇ seramiğinin "hemen hemen tümüyle el yapımı" olmasına karşın az da olsa çarkın kullanıldığını ima etmesi önemlidir.

¹²⁴ Doğu Anadolu Erken Demir Çağı taşçıklı seramiği için bkz. Winn 1980: 158, 161; Başgelen and Özfirat 1996: 143-144; Marro and Özfirat 2003; 2004; Taşçık ifadesi kullanılmamakla birlikte Norşuntepe'nin kum ve kalker katkılı malları bu grup içerisinde değerlendirilebilir. Nitekim, Bartl (1994: 481) 1. ve 2. grupların hamur katkıları için kum ve kalker, 3. ve 4. gruplar için ince kum tanımlamasını yapmaktadır.

¹²⁵ Orta Demir Çağı taşçıklı malları için bkz. Kroll 1976.

tanımlanması,¹²⁶ bu seramik ile Orta Anadolu ve batısında yaygın olan gri seramik arasında bir ilişki bulunup bulunmadığı aydınlatılması gereken önemli bir sorundur.¹²⁷ Doğu Anadolu Erken Demir Çağı'nın yaygın gruplarından bir diğeri "Alacalı Mal" denen,¹²⁸ devetüyü veya kahverengi ile gri renkte alacalı bir görünüme sahip seramik grubudur. Astarlı veya astarsız olmak üzere, dış yüzeyi devetüyü ve kahvemsiz kaplar da bu dönemin çok sevilen örneklerini oluşturmaktadır.¹²⁹

Erken Demir Çağı seramiğinin tanımlanmasında bezeme türleri de kullanılmaktadır. "Yivli Mal" denen grup,¹³⁰ Doğu Anadolu ve çevresinde bu dönemin en karakteristik ve tanınan çanak çömlek grubu olarak kabul edilmektedir. Ayrıca, boya bezemeli kaplar da bu dönem seramiğinin bezemesine göre isimlendirilen bir diğer grubunu oluşturmaktadır.¹³¹

Doğu Anadolu Erken Demir Çağı çanak çömlek repertuarının genellikle spesifik tiplerdeki çanak ve çömleklerle sınırlı olduğu öne sürülmektedir.¹³² Norşuntepe kazılarında ortaya çıkarılan kap formlarının, yuvarlak veya omurgalı çanak ve kâseler, emzikli ve kulplu boyunsuz çömlekler ile vazo biçimli boyunlu çömlekler olarak sadece dört ana tip altında değerlendirilmesi¹³³ bu yaygının ortaya çıkmasının nedeni olmalıdır.

Erken Demir Çağı çanak çömleğinin yukarıda anlatılan genel tanımlamalarına bakılarak, Doğu Anadolu'nun her yerinde bu seramiğin gerçekte aynı özelliklere sahip olduğuna hükmetmek zordur. Bu dönemin elde veya yavaş çarkta biçimlendirilmiş kaba nitelikli seramiği ile, gerek Geç Tunç Çağı, gerekse Urartu dönemi taşra yerleşmelerinden bilinen benzer türdeki seramikler arasındaki ilişkiler de henüz tam olarak aydınlatılabilmemiş değildir. Dönemin en karakteristik ürünleri olmasına rağmen

¹²⁶ Bartl, (2001: 396) Ermenistan'da Urartu öncesi çanak çömleğin çoğunlukla gri veya siyah renkli olmasıyla Doğu Anadolu bölgesindeki Erken Demir Çağı seramiğinden farklılık gösterdiğini, ancak, Ermenistan, İran ve Doğu Anadolu kronolojilerinin birbirleriyle uyumsuzluğunun bu seramiğin anlaşılmasında engelleyici bir unsur olduğunu vurgulamaktadır. Ancak, Çilingiroğlu (2001: 371, 373), Kuzeybatı İran'da M.Ö. 1450-1000 arasına tarihlenen Erken Demir I devrinin "Gri Seramik Kültürü" ile bir tutulduğunu ve bu seramiğin Hint-Aryan gruplar tarafından bölgeye getirildiğinin genel kabul gördüğünü belirtmektedir.

¹²⁷ Bu tartışmaya ait son çalışmalar için bkz. Summers 1994; Köroğlu 2003.

¹²⁸ Winn (1980: 156), Korucutepe Erken Demir Çağı seramiği içindeki kalın devetüyü astarlı grubu "mottled cream-orange" olarak tanımlamaktadır.

¹²⁹ Winn (1980: 156), Korucutepe astarlı devetüyü malların Erken Demir Çağı için karakteristik olduğunu belirtmektedir. Bartl (1994: 481) Norşuntepe'nin 1. ve 2. mal gruplarının devetüyü ve kahvemsiz tonlardaki çanak çömlekten oluştuğunu bildirmektedir.

¹³⁰ Burney and Lang 1971: 98; Sevin 1991: 96; Bilgi (2000: 136), bu bezemeye sahip kapları "ağız kenarı altı oluk bezemeli" çanak çömlek olarak isimlendirmiştir. Yivli seramik (groovy pottery) konusunda ayrıca bkz. Roaf and Schachner 2005: 119-122.

¹³¹ Bartl (1994: 481-481, Abb. 15) Norşuntepe'nin kırmızımsı kahverengi boya bezekli çanak çömleğinin ayrı bir grup olarak değerlendirmiştir.

¹³² Winn 1980: 156; Bartl 2001: 385-386.

¹³³ Bartl 2001: 386, fig.: 2-5.

yivli kaplar halen birçok tartışmanın konusu olmaya devam etmektedir.¹³⁴ Erken Demir Çağı tabakalarının yanı sıra Geç Tunç¹³⁵ ve Orta Demir Çağı¹³⁶ merkezlerinde ele geçen yivli kaplar bu bezeme türünün gerçekte ne zaman ortaya çıktığı ve ne kadar kullanımda kaldığı sorusunu ortaya çıkarmıştır. Konuyla ilgili son çalışmalar yivli seramiğin Doğu Anadolu ve çevresinde Erken Tunç Çağı'ndan itibaren bilinen bir geleneğe sahip olduğunu göstermektedir.¹³⁷ Diğer taraftan, çok yaygın olmasa da, kaba çizgilerden oluşan boya bezekli seramiğin gelişiminin komşu bölge seramikleriyle ilişkisi de henüz tam olarak anlaşılmış değildir.¹³⁸ Doğu Anadolu ve çevresinde Kalkolitik Çağ'dan itibaren devam eden kabartma, yumru, çizi ve çentik bezeme türleri Erken Demir Çağı'nda da görülmektedir.¹³⁹ Bu grubun Erken Demir Çağı seramiği içindeki yoğunluk, yayılım alanı ve tarihlendirme gibi sorunları hakkında daha detaylı bilgilere ihtiyaç duyulmaktadır.

Erken Demir Çağı seramiği, Geç Tunç Çağı Hitit ve Orta Asur yerleşmelerinden bilinen endüstriyel çanak çömlek türlerinden farklıdır.¹⁴⁰ Büyükardıç'ın coğrafi konum itibarıyla Hitit ve Asur kültür atmosferine uzak bir noktada yer alması, Doğu Anadolu Erken Demir Çağı seramiğinin daha lokal ve özgün yönleriyle tanınabilmesi açısından oldukça önemlidir.

Büyükardıç kurtarma kazısında 4'ü sağlam kap olmak üzere toplam 6650 çanak çömlek parçası açığa çıkarılmıştır. Her parçanın konteks bilgileri ile birlikte kayıt altına alındığı seramik değerlendirme çalışmaları üç ana aşamada gerçekleştirilmiştir. İlk aşamayı kazı evinde yapılan çalışmalar oluşturmaktadır. Mal gruplarının belirlenmesine yönelik olarak her parça, yapım teknikleri, katkı maddeleri, pişme dereceleri ve yüzey işleme özellikleri açısından incelenmiştir. Ele geçen parçaların ortak özelliklerinin anlaşılmasından sonra özellikle parçaların yüzey renklerini esas alan bir mal grubu ayırımı yapılmış ve mal grubu istatistiği tamamlanmıştır. Diğer taraftan, ağız kenarı, dip, kulp ve özellikli gövde parçalarının hepsinin kazı evinde çizilmesi de birinci aşamada gerçekleştirilmiştir. İkinci aşama, kazı sonrası teknik çalışma ve değerlendirmelerden oluşmaktadır. Bu aşamada her parça, kap formlarına göre tipolojik bir değerlendirmeye

¹³⁴ Yivli seramiğin bazı bilim adamları tarafından Muski seramiği olarak nitelendirilmesi ve Muşkilerin bölgeye gelişinin bu yolla açıklanmaya çalışılması henüz yeterli kanıtlardan yoksun bir teoridir. Bkz. Burney and Lang 1971: 98; Sevin 1991: 96; Summers 1994: 245-246; Köroğlu 2003; Rothman 2004: 135.

¹³⁵ Müller (2005: 111), Norşuntepe'de Geç Tunç Çağı'na ait çark yapımı çanak çömleğin az da olsa kullanılmış olduğunu belirtmektedir.

¹³⁶ Kaleköy ve Köşkerbaba'da Orta Demir Çağı tabakalarında bulunan yivli seramik için bkz. Ökse 1988: 39, 56; Geoy Tepe A için bkz. Burton-Brown 1951: fig.36, 643.

¹³⁷ Müller 2003: 143.

¹³⁸ Boğazköy'de ele geçen EDÇ boya bezemeli seramiği için bkz. Genz 2000: 36-37, Abb, 5: 4-9; 9; 10.

¹³⁹ Müller 2003: 143.

¹⁴⁰ Bartl 2001: 386.

tabi tutulmuş ve gerekli istatistiksel değerlendirme sonuçları elde edilmiştir. Büyükardıç seramiğinin değerlendirme çalışmalarının son aşamasını ise, ilk iki aşamada elde edilen verilerin, başta Doğu Anadolu olmak üzere Transkafkasya, Kuzeybatı İran ve Orta Anadolu'da arkeolojik kazı ve yüzey araştırmaları yoluyla açığa çıkarılmış ve yayımlanmış Erken Demir Çağı çanak çömleğiyle karşılaştırılması oluşturmuştur.

A. MAL GRUPLARI

Yukarıda değinildiği gibi, Erken Demir Çağı seramiğinin tanımlanmasında ve mal gruplarının oluşturulmasında, hamur katkı maddeleri, yüzey renkleri, yüzey işleme özellikleri ve hatta bezeme türleri ön planda tutulurken, bazen de birkaç özelliğin bir arada yer aldığı birbirinden farklı ve karmaşık tanımlar kullanılmıştır. Büyükardıç seramiğinde bu tanımların hepsine uyan örnekler olmakla birlikte, istenildiğinde bu özelliklerin takip edilebileceği bir sistem kullanılarak, esasen çanak çömleğin yüzey renginin ön planda tutulduğu bir sınıflama tercih edilmiştir.

Büyükardıç seramiği içerisinde % 11.5 oranında görülen, yoğun mika katkısı ile istisna oluşturan 1. mal grubu, katkı maddesi özeliğini de yansıtan bir tanımlamayla "Mikalı Gri Mal" olarak isimlendirilmiştir. Mikalı Gri Mal grubu da dahil olmak üzere tüm Büyükardıç seramiğinin genel özelliği taşçık katkılı olmasıdır.¹⁴¹ Bu nedenle her mal grubunun adında "taşçıklı" ifadesini kullanmaya ihtiyaç duyulmamıştır. Bezeme özelliği mal grubu için ayırt edici bir unsur olarak değerlendirilmeyip, bunun yerine hangi mal grubuna ait olursa olsun her bezeme türü ayrı başlıklar halinde ele alınmıştır. Büyükardıç Erken Demir Çağ seramiği 11'i ana grup, 10'u alt grup olmak üzere toplam 21 mal grubuna ayrılmıştır. Alt grupların belirlenmesinde, parçaların, astarsız, astarlı ve perdahlı olma özelliği ayırt edici bir unsur olarak kabul edilmiştir.

¹⁴¹ Bu özelliğe Korucutepe seramiğinde de rastlanmaktadır. Nitekim, Winn (1980: 156) Korucutepe EDÇ seramiğinin genel olarak orta irilikte siyah taşçık katkılı olduğunu belirtmektedir. Henrickson (1993: 115), Gordion Erken Demir Çağı el yapımı seramiğinin ortak özellikleri arasında taşçık katkısı "angular grit temper" olarak vurgulamaktadır.

1. Mikalı Gri Mal

766 parça % 11.5

1. A. Perdahsız % 4
1. B. Perdahlı % 96

Katkı Maddeleri	İri, orta ve küçük taşçık, yoğun mika, kalker, seramik tozu
Hamur Rengi	Çok koyu gri (10YR 3/1) ve siyah (7.5YR 2.5/1)
Yüzey Rengi	İçte ve dışta gri (10YR 3/1) ve koyu gri (7.5YR 4/1)
Pişme	Az ve orta
Yapım Tekniği	Elde

Bu mal grubunun en belirgin özelliği hamurdaki mika katkısının yoğunluğudur. Kapların iç ve dış yüzeylerindeki yoğun mika katkı doğal bir parlaklık oluşturmaktadır. Tümü elde biçimlendirilmiş bu mal grubu genelde iyi pişirilmemiştir. Buna bağlı olarak bazı örnekler oldukça gözenekli ve kof bir görünüme sahiptir. Perdahlı parçaların bir kısmında parlatma işleminin daha çok ıslak düzeltme yoluyla yapıldığı anlaşılmaktadır.

Mikalı gri malın oldukça az bulunan perdahsız örneklerine (**Resim 33: 1A**), çan biçimli çanak (Tip 6.4) ve uzun boyunlu çömlekler (Tip 19: 1, 14 ve 19) arasında rastlanmaktadır. Buna karşın, bu grubun % 96'sını oluşturan perdahlı örnekleri (**Resim 33: 1B**) hemen her kap formunda görülmektedir. Yayvan gövdeli çanak (Tip 1: 2), yuvarlak gövdeli çanak (Tip 2: 1), yarım küresel gövdeli çanak (Tip 4: 2-3), çan biçimli çanak (Tip 6: 1, 5, 6), dik profilli kase (Tip 8: 1-3), küresel gövdeli kâse (Tip 9: 1), bardak (Tip 10: 1), geniş ağızlı geniş karınlı çömlek (Tip 13: 1), geniş ağızlı uzun gövdeli çömlek (Tip 14: 1-2), geniş ağızlı S profilli uzun gövdeli çömlek (Tip 15: 2), boyunsuz çömlek (Tip 16: 3), çok kısa geniş boyunlu çömlek (Tip 17: 1-2, 9, 14), kısa geniş boyunlu çömlek (Tip 18: 1-2, 5) ve uzun boyunlu çömlek (Tip 19: 1-2, 5, 12-13, 19) tiplerinde bu mal grubuna rastlanmaktadır. Bu mal grubu tüm profil parçaları içinde toplam 52 ağız kenarı parçasıyla temsil edilmektedir. Düşük kaliteli olmasının yanı sıra, griden grimsi kahverengiye çalan alacalı yüzey rengi ve özellikle yoğun taşçık ve mikalı hamurları, bu kapların daha çok pişirme kapları olarak kullanıldığını göstermektedir. Hemen her kap formunda mevcut olmasına karşın, özellikle kâse tiplerindeki yoğunluk bu kapların pişirme veya ısıtma amacıyla kullanılmış olduğuna işaret etmektedir. 1A mal grubu, özellikle yüzey rengi ve yüzey özellikleri açısından Sos Höyük Geç Tunç ve Erken Demir çağları gri-siyah renkli çanak çömlek grubunu¹⁴² çağrışırsa da esasen

¹⁴² Sos Höyük M15 açması GTÇ koyu gri hamurlu isli-siyah ve bazıları az perdahlı seramiği ile L16 ve J14 açmaları, siyah renkli, iyi perdahlanmış EDC seramiği için bkz. Sagona 1999: 153, 157.

Erzurum-Bayburt çevresinin koyu griden kahverengine kadar değişen tonlardaki kaba pişirme kapları¹⁴³ grubu içerisinde değerlendirilebilir.

2. Gri Mal

346 parça		% 5.2
2. A.	<i>Perdahsız</i>	% 26
2. B.	<i>Nemliyen Düzeltme</i>	% 74

Katkı Maddeleri	İri, genelde orta ve küçük yoğun taşçık, az mika, seramik tozu, kalker, ince kıyılmış saman
Hamur Rengi	Çok koyu gri (10 YR 3/1) ve siyah (2.5Y 2.5/1)
Yüzey Rengi	İçte ve dışta çok koyu gri (10YR 3/1) ve koyu gri (7.5YR 4/1)
Pişme	Az ve orta
Yapım Tekniği	Elde

Gri mal grubunun perdahsız örneklerine (**Resim 33: 2A**) daha az rastlanmaktadır. Yarım küresel gövdeli çanak (Tip 4: 3), çan biçimli çanak (Tip 6: 6), dik profilli kâse (Tip 8: 2) ve çok kısa geniş boyunlu çömlek (Tip 17: 7) tiplerinde toplam dört ağız kenarı parçası bu mal grubuna aittir.

Bu mal grubunun daha yaygın olan, ıslak düzeltme yapılmış örneklerine (**Resim 33: 2B**), yarım küresel gövdeli çanak (Tip 4: 2) çan biçimli çanak (Tip 6: 5), dik profilli kâse (Tip 8: 2), küresel gövdeli kâse (Tip 9: 1-2), özellikle, boyunsuz çömlek (Tip 16: 3), çok kısa geniş boyunlu çömlek (Tip 17: 2, 7, 8, 13), kısa geniş boyunlu çömlek (Tip 18: 1-2, 6) ve uzun boyunlu çömlek (Tip 19: 4, 13, 15, 16 ve 19) tiplerinde rastlanmaktadır. Boyunsuz çömlekler başta olmak üzere bu grup daha çok çömlek formlu kaplar içerisinde yoğunlaşmaktadır.

Yoğun taşçıklı gri mal grubu gerek gri alacalı yüzey renkleri ve gerekse katkı maddeleri dolayısıyla Büyükdış pişirme kapları içerisinde değerlendirilebilir. Nitekim, bu grup da mikalı gri mal grubu gibi, Bayburt-Erzurum çevresi Geç Tunç-Erken Demir çağları kaba pişirme kapları grubu¹⁴⁴ ile benzer özelliklere sahiptir.

¹⁴³ Sagona and Sagona 2004: 180-181.

¹⁴⁴ Sagona and Sagona 2004: 180-181.

3. Grimsi Kahverengi Mal

707 parça		% 10.6
3. A.	Perdahsız	% 19
3. B.	Perdahlı	% 81

Katkı Maddeleri	İri, genelde orta ve küçük yoğun taşçık, kalker, seramik tozu, çok az mika, seramik tozu
Hamur Rengi	Çok koyu gri (10YR 3/1) ve koyu gri (10YR 4/1)
Yüzey Rengi	İçte ve dışta koyu grimsi kahverengi (10YR 4/2–2.5Y 5/2)
Pişme	Orta ve iyi
Yapım Tekniği	Elde

Grimsi kahverengi mal grubu, hamurunun koyu gri (10YR 4/1) renkte, kap yüzeyinin ise grimsi kahverengi oluşu ile taşçıklı kahverengi mal grubundan ayrılmaktadır. Bu grubun perdahsız örnekleri (**Resim 34: 3A**) Büyükardıç seramiği içerisinde az sayıda görülmektedir. Bu hamur grubunda Büyükardıç'ta birer örnekle temsil edilen dört ayrı kap formu dikkat çekicidir. Ağız kenarı altı yivli, omuz üzerindeki kısa diyagonal çentiklerden oluşan tek sıra bezemeye sahip yuvarlak gövdeli çanak (Tip 2: 5) ve yarım küresel gövdeli çanak (Tip 4:3), form ve teknik özellikleri açısından Geç Tunç¹⁴⁵ ve Erken Demir¹⁴⁶ çağlarına tarihlendirilmiştir. Yatay tutamağa sahip, dik profili kâse (Tip 8: 1) ile muhtemelen metal ergitme işleminde kullanılmış, omzunda iki delik bulunan şişe (Tip 12: 1) bu mal grubuna giren münferit örneklerdir. Özellikle Büyükardıç şişesinin form ve hamur özellikleri açısından benzerine Ermenistan'da Sevan bölgesinde Martuni'de rastlanmıştır.¹⁴⁷ 3A grubu ayrıca, geniş ağızlı uzun gövdeli çömlek (Tip 14: 2), çok kısa geniş boyunlu çömlek (Tip 17: 9), uzun boyunlu çömlek (Tip 19: 5, 19) ve huni boyunlu çömlek (Tip 20:6) tiplerinde de tespit edilmiştir.

Grimsi kahverengi mal grubunun daha yoğun olan perdahlı örneklerine (**Resim 34: 3B**), yayvan gövdeli çanak (Tip 1: 2), özellikle yarım küresel gövdeli çanak (Tip 4: 2-4), çan biçimli çanak (Tip 6: 1, 6), dik profilli kâse (Tip 8: 1), küresel gövdeli kâse (Tip 9: 1), bardak (Tip 10: 1), kandil (Tip 11: 1), geniş ağızlı geniş karınlı çömlek (Tip 13: 1), geniş ağızlı uzun gövdeli çömlek (Tip 14: 1), geniş ağızlı S profilli uzun gövdeli çömlek (Tip 15: 4), boyunsuz çömlek (Tip 16: 1, 3), çok kısa geniş boyunlu çömlek

¹⁴⁵ Rothman 2004: 168-169, fig. 6: 14.12.'de verilen benzer çanak grimsi kahverengindedir.

¹⁴⁶ Sevin 1996: res. 5: 3; Müller 1999: Abb. 2, AB 04; Özfirat 2001: çiz. 9: 10; Sagona and Sagona 2004: 184, fig. 138:14;

¹⁴⁷ Tumanyan 2002: Tab.8:2.

(Tip 17: 2-3), kısa geniş boyunlu çömlek (Tip 18: 2, 6) ve uzun boyunlu çömlek (Tip 19: 1, 4-5, 9, 11-14, 19) tipleri içerisinde rastlanmaktadır. Yaklaşık % 9 oranıyla 3B mal grubunun Büyükardıç seramiği içerisinde yaygın olduğu anlaşılmaktadır.

4. Kahverengi Mal

1090 parça	% 16.4
4. A. Perdahsız	% 18
4. B. Perdahlı	% 66
4. C. Astarlı	% 16

Katkı Maddeleri	İri, genelde orta ve küçük yoğun taşçık, çok az mika, kalker, seramik tozu, ince kıyılmış saman
Hamur Rengi	Kahverengi (7.5YR 4/4, 7.5YR 5/4), bazen çok koyu gri özlü (10YR 3/1)
Yüzey Rengi	İçte ve dışta kahverengi (7.5YR 4/4, 7.5YR 5/4), koyu kırmızimsı kahverengi (5YR 3/4, 5 YR 4/4)
Pişme	Az ve orta
Yapım Tekniği	Elde

Kahverengi mal grubu Büyükardıç seramiği içinde 1090 parça ile temsil edilen en yoğun gruplardan biridir. Büyük çoğunluğu perdahlı parçalardan (**Resim 34: 4B**) oluşan bu grubun, yüzeyi sade ve perdahsız bırakılmış olanlarının (**Resim 34: 4A**) yanı sıra astarlı örnekleri (**Resim 34: 4C**) de mevcuttur. Bu mal grubu, özellikle yarım küresel gövdeli çanak (Tip 4) ve uzun dar boyunlu çömlek (Tip 19) tiplerinde daha yaygındır.

Bu mal grubunun perdahsız ve sade örneklerine (4A), yuvarlak gövdeli çanak (Tip 2: 1-2), özellikle yarım küresel gövdeli çanak (Tip 4: 2, 4-5), çan biçimli çanak (Tip 6: 1-2), dik profilli kâse (Tip 8: 2), geniş ağızlı geniş karınlı çömlek (Tip 13.1), geniş ağızlı uzun gövdeli çömlek (Tip 14: 1), geniş ağızlı S profilli uzun gövdeli çömlek (Tip 15: 2) boyunsuz çömlek (Tip 16: 1), kısa geniş boyunlu çömlek (Tip 18: 2, 4, 6, 8) ve uzun boyunlu çömlek (Tip 19: 5, 13-14, 19) tiplerinde rastlanmaktadır.

Perdahlı örnekler (4B) arasında, yayvan gövdeli çanak (Tip 1: 2), yuvarlak gövdeli çanak (Tip 2: 1, 3-4), yarım küresel gövdeli çanak (Tip 4: 1-4), çan biçimli çanak (Tip 6: 1), dik profilli kâse (Tip 8: 1, 3), bardak (Tip 10: 1-3), şişe (Tip 12: 2), geniş ağızlı geniş karınlı çömlek (Tip 13: 1), geniş ağızlı uzun gövdeli çömlek (Tip 14: 1-3), geniş ağızlı S profilli uzun gövdeli çömlek (Tip 15: 5), boyunsuz çömlek (Tip 16: 2-3), çok kısa geniş boyunlu çömlek (Tip 17: 2), kısa geniş boyunlu çömlek (Tip 18: 2,

6-8, 13) ve uzun boyunlu çömlek (Tip 19: 4-5, 7, 10, 13-14, 17-20) tipleri görülmektedir. Bu grubun astarlı örnekleri (4C) ise, yayvan gövdeli çanak (Tip 1. 5), yarım küresel gövdeli çanak (Tip 4: 2-3, 5), boyunsuz çömlek (Tip 16: 1, 3-4), uzun boyunlu çömlek (Tip 19: 1-2, 13-14, 19) ve huni boyunlu çömlek (Tip 20: 4) gibi daha sınırlı ve seçkin kap tiplerine dağılmaktadır.

5. Dışı Kahverengi İçi Kırmızı Mal

363 parça		% 5.5
5. A.	Perdahsız	% 8
5. B.	Perdahlı	% 92

Katkı Maddeleri	İri, genelde orta ve ince taşçık, çok az mika, kalker, ince kıyılmış saman
Hamur Rengi	Kırmızımsı kahverengi (5YR 5/4), bazen çok koyu gri özlü (10YR 3/1)
Yüzey Rengi	Dışı grimsi kahverengi (10YR 5/2), koyu grimsi kahverengi (10YR 4/2) İçi kırmızı (2.5YR 5/6, 2.5YR 4/6), bazıları sarımsı kırmızı (5YR 5/6)
Pişme	Orta ve iyi
Yapım Tekniği	Elde

Bu mal grubu Büyükardıç'ta iç ve dış yüzey renkleri birbirinden farklı olan tek gruptur. Kahverengi mal grubundan (4. mal grubu) sadece iç yüzey renginin kırmızımsı kahverengi (7,5 YR 5/4) olması ile ayrılmaktadır. Genellikle kahvemsi kırmızı tonlarda olan hamur rengi bazı parçalarda pişmenin de etkisi ile gri tonlara dönüşmüştür.

Perdahsız örnekler (**Resim 35: 5A**), yuvarlak gövdeli çanak (Tip 2: 1) ve çan biçimli çanak (Tip 6: 5) tipleri arasında sadece iki parçada, çömlek tipleri içinde sadece geniş ağızlı S profilli uzun gövdeli çömlek (Tip 15: 1) tipinde görülmektedir.

Bu mal grubunun daha yoğun olan perdahlı örnekleri (**Resim 35: 5B**), yayvan gövdeli çanak (Tip 1: 2), yarım küresel gövdeli çanak (Tip 4: 2-4), çan biçimli çanak (Tip 6: 5), S profilli çanak (Tip 7: 1), geniş ağızlı uzun gövdeli çömlek (Tip 14: 1), çok kısa geniş boyunlu çömlek (Tip 17: 4, 10, 13), kısa geniş boyunlu çömlek (Tip 18: 2, 6) ve uzun boyunlu çömlek (Tip 19: 1, 5, 10-13, 19) tipleri içinde yaygındır. Taşçıklı dışı kahverengi içi kırmızı bu mal grubunun büyük çoğunluğunda perdah uygulamasının tercih edildiği anlaşılmaktadır. Gerek iç ve dış yüzeydeki renk farklılığı gerekse perdah uygulaması bu grubun seçkin kaplardan oluştuğunu göstermektedir.

6. Kırmızımsı Mal

863 parça	% 13
6. A. Perdahsız	% 21
6. B. Perdahlı	% 79

Katkı Maddeleri	Orta ve ince taşçık, kalker, ince kıyılmış saman
Hamur Rengi	Kırmızı (2.5YR 4/6) Bazıları çok koyu gri özlü (10YR 3/1)
Yüzey Rengi	İçte ve dışta kırmızı ve tonları (2.5YR 5/6, 5YR 4/6)
Pişme	Az ve orta
Yapım Tekniği	Elde

Büyükardıç seramiğinin yaygın mal grupları arasında yer alan kırmızımsı mal çoğu kap tipinde kullanılmıştır. Bu mal grubunda da perdah uygulaması daha yoğundur. Perdahsız örnekler (**Resim 35: 6A**), yuvarlak gövdeli çanak (Tip 2: 1-2), yarım küresel gövdeli çanak (Tip 4: 2-3), çan biçimli çanak (Tip 6: 1), dik profilli kâse (Tip 8: 1, 3), küresel gövdeli kâse (Tip 9: 1), boyunsuz çömlek (Tip 16: 1, 4), kısa geniş boyunlu çömlek (Tip 18: 2) ve uzun boyunlu çömlek (Tip 19: 10-11, 13-14, 19) tiplerinde görülürken, daha yaygın olan perdahlı örneklerin (**Resim 35: 6B**) ise yayvan gövdeli çanak (Tip 1: 1-2, 4), yuvarlak gövdeli çanak (Tip 2: 2), yarım küresel gövdeli çanak (Tip 4: 1, 3), omurgalı çanak (Tip 5: 1), çan biçimli çanak 6. 3-4), dik profilli kâse (Tip 8. 1, 3), geniş ağızlı geniş karınlı çömlek (Tip 13: 1), geniş ağızlı uzun gövdeli çömlek (Tip 14: 1-3), boyunsuz çömlek (Tip 16: 1, 3), çok kısa geniş boyunlu çömlek (Tip 17: 1-2, 12), kısa geniş boyunlu çömlek (Tip 18: 2, 5-6, 8) ve uzun boyunlu çömlek (Tip 19: 1, 5-6, 8, 10, 13-16, 19) tiplerinde rastlanır. Taşçıklı kırmızı perdahlı mal grubunun daha çok kısa-geniş boyunlu çömlek (Tip 18) ve uzun boyunlu çömlek (Tip 19) formlarında yoğunlaştığı gözlenmektedir.

7. Yeşilimsi Bej Mal

27 parça

% 0.4

Katkı Maddeleri	İri, genelde orta taşçık, yoğun kalker, saman
Hamur Rengi	Açık yeşilimsi kahverengi (2.5Y 6/3, 2.5Y 6/4) Bazıları gri özlü (2.5Y 4/1)
Yüzey Rengi	Nemliyen düzeltilmiş, içte ve dışta aşık yeşilimsi kahverengi ve tonları (2.5 Y 6/3)
Pişme	Çok az
Yapım Tekniği	Elde

Yeşilimsi bej mal (**Resim 36: 7**) Büyükardıç'ta sadece 27 parça ile temsil edilmektedir. Bu kadar az sayıda bulunmasına rağmen, bunların ithal malzeme olmayıp yerli üretim oldukları kaba yapım tekniklerinden anlaşılmaktadır. Bu parçalar pişirme sırasında bilinçsizce elde edilmiş ürünler değilse, daha çok, yine az örnekle temsil edilen sarımsı bej mal (8. mal) ve açık grimsi bej mal (9. mal) ile birlikte değerlendirilen, açık renkli seramikler grubuna aittir. Herhangi bir yüzey işleme özelliğine sahip olmayan örnekler, yayvan gövdeli çanak (Tip 1: 3), yuvarlak gövdeli çanak (Tip 2: 2), yarım küresel gövdeli çanak (Tip 4. 3), küresel gövdeli kâse (Tip 9: 3), kısa geniş boyunlu çömlek (Tip 18: 5, 12) ve uzun boyunlu çömlek (Tip 19: 3) tiplerinde az olarak rastlanmaktadır.

8. Sarımsı Bej Mal

317 parça

% 4.8

8. A.	<i>Perdahsız</i>	% 40
8. B.	<i>Perdahlı</i>	% 60

Katkı Maddeleri	Çoğunlukla iri olmak üzere bol taşçık, kalker, ince saman
Hamur Rengi	Soluk sarı (2.5Y 7/4) Bazıları koyu gri özlü (2.5 Y 4/1)
Yüzey Rengi	Soluk sarı (2.5Y 7/4, 2.5Y 7/3)
Pişme	Az
Yapım Tekniği	Elde

Tamamı el yapımı ve yine kaba nitelikli olan sarımsı bej mal hemen her kap formunda görülmektedir. Bu grubun perdahsız örneklerine (**Resim 36: 8A**) sadece yarım küresel gövdeli bir çanak (Tip 4: 2) ve küresel gövdeli bir kâse (Tip 8: 3) tipinde rastlanırken, geniş ağızlı geniş karınlı çömlek (Tip 13: 1-2), geniş ağızlı uzun gövdeli çömlek (Tip 14: 1), boyunsuz çömlek (Tip 16: 3), çok kısa geniş boyunlu çömlek (Tip 17: 1, 6, 8, 10), kısa geniş boyunlu çömlek (Tip 18: 10) ve uzun boyunlu çömlek (Tip 19: 1, 13-14, 16) tipleri bu grupta daha çok çömlek türü kapların tercih edildiğini ortaya koymaktadır. Perdahsızlara oranla daha seçkin ve yaygın olan perdahlı örneklerde (**Resim 36: 8B**) ise yayvan gövdeli çanak (Tip 1: 3), yarım küresel gövdeli çanak (Tip 4: 1, 2-3), çan biçimli çanak (Tip 6: 1, 5) ve dik profilli kâse (Tip 8: 3), küresel gövdeli kâse (Tip 9: 1) tiplerinin tercih edildiği anlaşılmaktadır. Az da olsa, geniş ağızlı S profilli uzun gövdeli çömlek (Tip 15: 3), boyunsuz çömlek (Tip 16: 3), çok kısa geniş boyunlu çömlek (Tip 17: 1), kısa geniş boyunlu çömlek (Tip 18: 6) ve uzun boyunlu çömlek (Tip 19: 12, 16) tiplerinde bu grubun perdahlı örneklerine rastlamak mümkündür.

9. Açık Grimsi Bej Mal

355 parça	% 5.3
9. A. Perdahsız	% 7
9. B. Perdahlı	% 93

Katkı Maddeleri	İnce ve seyrek taştık, yoğun kalker, çok az mika, seramik tozu
Hamur Rengi	Grimsi bej (2.5Y 5/1)
Yüzey Rengi	Açık kahverengimsi gri (2.5Y 6/2) İçte krem, gri ve sarımsı kahverengi (10YR 5/4)
Pişme	İyi
Yapım Tekniği	Elde

Genellikle iyi pişirilmiş açık grimsi bej mal grubunda perdahsız örnekler (**Resim 36: 9A**) çok az olup sadece 25 gövde parçasıyla temsil edilmektedir. Bu mal grubunun perdahlı örneklerine (**Resim 36: 9B**), yuvarlak gövdeli çanak (Tip 2: 2, 4), yarım küresel gövdeli çanak (Tip 4: 3-5) ve dik profilli kâse (Tip 8: 2) gibi açık kap formlarında daha az rastlanırken, çok kısa geniş boyunlu çömlek (Tip 17: 3, 11), kısa geniş boyunlu çömlek (Tip 18: 2-3, 7-8, 11-12) ve uzun boyunlu çömlek (Tip 19: 5, 10, 12-14, 16, 19) tiplerinde daha fazla tercih edilmiştir. Huni boyunlu çömleklerin (Tip 20: 2-6) hemen hemen bütün tiplerinde bu grubun yaygın olması oldukça dikkat çekicidir.

10. Kırmızı Astarlı Perdahlı Mal

332 parça

% 5

Katkı Maddeleri	Orta ve ince taşçık, seramik tozu, az kalker, az mika, saman.
Hamur Rengi	Sarımsı kırmızı (5YR 5/6), Bazıları koyu gri özlü (10YR 4/1)
Yüzey Rengi	Kırmızı (2.5YR 4/6) ve koyu kırmızı (10YR 3/6). Kap yüzeyi bazen ince bazen kalın astarlı, bazı örnekler çok iyi perdahlı.
Pişme	Orta ve iyi
Yapım Tekniği	Elde. Çoğu elde yapılmış olmasına karşın, ağır çark da kullanılmış

Elde yapılmış örneklerinin yanı sıra ağır dönen çarkta biçimlendirilmiş bu gruba ait parçaların tümü astarlı ve perdahlıdır. Büyükdüç seramiğinin en seçkin topluluğunu oluşturan bu gruba (**Resim 37: 10**) ait ağız kenarı parçaları, yayvan gövdeli çanak (Tip 1: 2), yuvarlak gövdeli çanak (Tip 2: 1-2, 4), omurgalı sığ çanak (Tip 3: 1-2), yarım küresel gövdeli çanak (Tip 4: 2-3, 5), çan biçimli çanak (Tip 6: 7), S profilli çanak (Tip 7: 3), dik profilli kâse (Tip 8: 1), küresel gövdeli kâse (Tip 9: 1), bardak (Tip 10: 1), kandil (Tip 11: 2), şişe (Tip 12: 2), geniş ağızlı geniş karınlı çömlek (Tip 13: 1), geniş ağızlı uzun gövdeli çömlek (Tip 14: 1), çok kısa geniş boyunlu çömlek (Tip 17: 9), kısa geniş boyunlu çömlek (Tip 18: 2, 6-7, 11, 13) ve uzun boyunlu çömlek (Tip 19: 1, 4-5, 10-11, 13-14, 16, 18-19) tipleri içinde yaygındır. Huni boyunlu çömlek (Tip 20: 4) tipinde bu gruba ait bir örnek mevcuttur.

11. Devetüyü Astarlı Mal

1484 parça

% 22.3

11. A. Perdahsız

% 5

11. B. Perdahlı

% 95

Katkı Maddeleri	İnce taşçık, az mika, kalker, orta kum, seramik tozu, ince kıyılmış saman
Hamur Rengi	Kendi renginde pembemsi devetüyü (7.5 YR 6/4) Bazıları çok koyu gri özlü (10YR 3/1)
Yüzey Rengi	Pembemsi devetüyü, devetüyü (7,5 YR 6/4, 7.5YR 6/3)
Pişme	Orta
Yapım Tekniği	Bir kısmı çarkta olmak üzere çoğunluğu el yapımı

Büyükardıç seramiği içerisinde en fazla görülen mal grubunu devetüyü astarlı parçalar oluşturmaktadır.¹⁴⁸ Hemen her kap formunda örnekleri bulunsa da bu grubun baskın bir biçimde, çömlek formundaki iri kaplarda daha çok tercih edildiği görülmektedir. Devetüyü astarlı malın perdahsız örneklerine (**Resim 37: 11A**), çanak, kâse ve bardak gibi açık kaplarda hiç rastlanmamıştır. Buna karşın, çok kısa geniş boyunlu çömlek (Tip 17: 2), kısa geniş boyunlu çömlek (Tip 18: 1-2, 12), uzun boyunlu çömlek (Tip 19: 14, 19) ve huni boyunlu çömlek (Tip 20: 2, 5) tiplerinde az da olsa devetüyü astarlı perdahsız örnekler mevcuttur.

Bu grubun perdahlı örneklerinin (**Resim 37: 11B**) hemen hemen tüm kap formlarında yaygın olduğu anlaşılmaktadır. Büyükardıç seramiğinin bu yaygın mal grubuna, yayvan gövdeli çanak (Tip 1: 2), yuvarlak gövdeli çanak (Tip 2: 1), yarım küresel gövdeli çanak (Tip 4: 2-5), çan biçimli çanak (Tip 6: 1, 5), S profilli çanak (Tip 7: 2), dik profilli kâse (Tip 8: 1-3), küresel gövdeli kâse (Tip 9: 1), geniş ağızlı geniş karınlı çömlek (Tip 13: 1-3), geniş ağızlı uzun gövdeli çömlek (Tip 14: 1), geniş ağızlı S profilli uzun gövdeli çömlek (Tip 15: 2), boyunsuz çömlek (Tip 16: 1, 3), çok kısa geniş boyunlu çömlek (Tip 17: 2, 5, 13), kısa geniş boyunlu çömlek (Tip 18: 2-3, 6-9, 11-13), uzun boyunlu çömlek (Tip 19: 1, 3, 8, 10-14, 16, 18-20) ve huni boyunlu çömlek (Tip 20: 1-6) tipleri arasında fazla miktarda rastlanmaktadır.

Erken Demir Çağı merkezlerinin genelinde olduğu gibi Büyükardıç'ta da el yapımı çanak çömlek baskındır. Sadece kırmızı astarlı mal grubuna (10. mal) ait parçaların bir kısmında yavaş dönen çarkın kullanıldığı tespit edilmiştir. Erken Demir Çağ seramiğinin ortak özelliği olarak, Büyükardıç çanak çömleğinin genelde az ve orta derecede pişirilmiş olduğu gözlemlenmiştir.¹⁴⁹ Bunun yanı sıra, 9. mal grubuna ait örneklerin hepsi iyi pişirilmiş olmasına karşın 5. 3. ve 10. mal gruplarında orta ve iyi pişirilmiş örnekler de mevcuttur. Yoğun kalker katkılı, yeşilimsi bej malın (7. mal) oldukça az pişirilmiş parçalardan oluşması ise dikkat çekicidir.

Büyükardıç seramiğinin, iri, orta ve ince boyutlarda taşçık katkılı olmasının çanak çömleğinin kullanım amacıyla ilişkili olduğu tahmin edilebilir. Taşçık katkılı seramiğin çoğunlukla ısı geçirgenliği ile ilgili olduğu bilinmektedir.¹⁵⁰ Buna göre, çanak

¹⁴⁸ Gordion YHSS 7A evresi Erken Demir Çağı seramiği içinde devetüyü mal ayrı bir grup olarak ortaya çıkmakta ve bu dönem içinde el yapımı çanak çömlekle birlikte görülmektedir. Bkz. Henrickson 1993: 117-118; Voigt ve Henrickson (2000: 46), her iki grubun çağdaş olmakla birlikte ayrı geleneğin ürünleri olduğunu belirtmektedir.

¹⁴⁹ Gordion Erken Demir Çağı seramiğinin de çoğunlukla aynı şekilde düşük dereceli ısıda (600-700 °C) pişirildiği bilinmektedir. Bkz. Voigt and Henrickson 2000: 43.

¹⁵⁰ Winn (1980: 156), Korucutepe EDÇ seramiğinde kalsit içeren taşçık katkının pişirme amaçlı olabileceğini öne sürmektedir. Ökse (2002: 93), kaba mineral katkının ısıya dayanaklılığı sağladığı için pişirme kaplarında kullanıldığını belirtmektedir.

çömlek üretiminde büyük çoğunlukla pişirme ve ısıtma amacının göz önünde bulundurulduğu anlaşılmaktadır. Büyükardıç'ta, bireysel madencilik faaliyetlerine bağlı olarak, çok iyi pişirilmiş, taşçık katkılı seramiğin (**Resim 85: 1, 103**) maden ergitmede de kullanıldığı tespit edilmiştir.

Farklı boyutlarda, siyah, beyaz, kırmızı renklerdeki mineralojik taşçık katkıların yanı sıra yine pişirmeyle ilgili olduğu anlaşılan mikalı gri mal (1. mal) yoğun mika katkısıyla tüm mal grupları içinde bir istisna oluşturmaktadır. 2., 4-8. ve 10-11. mal gruplarında genelde ince kıyılmış saman katkısı görülürken, 1, 3 ve 9. mal gruplarında herhangi bir organik katkı maddesine rastlanmamaktadır. Yine taşçık katkısının yanı sıra çoğu mal grubunda çeşitli oranlarda, kalker, seramik tozu, kum ve ince mika katkıları gözlemlenmiştir. Yeşilimsi bej mala (7. mal) ait örneklerin yoğun kalker katkılı olması dikkat çekicidir.

Doğu Anadolu Erken Demir Çağı seramiği mal gruplarının oldukça farklı yüzey özelliklerine sahip olduğu bilinmektedir.¹⁵¹ Büyükardıç seramiği de benzeri bir özellik göstermektedir. Form repertuarının sınırlılığına ve tek düzeliğine karşın çanak çömleğin yüzey özelliklerinde görülen bu çeşitlilik, belki de endüstriyel çanak çömlekçiliğin yerini almış, kişisel ihtiyaç, beğeni ve becerilerin ön planda olduğu münferit işçilikle açıklanabilir.

Herhangi bir yüzey işleme tekniğinin uygulanmadığı örneklere nispeten daha az rastlanırken, Büyükardıç seramiğinin büyük çoğunluğunda en yaygın yüzey işleme özelliğinin perdah uygulaması olduğu görülmektedir. Mal gruplarının oluşturulmasında aynı yüzey rengine sahip perdahsız ve perdahlı örnekler bir grupta toplanmış ve astarsızlar A, astarlılar B harfleriyle ana mal grubunun alt grupları olarak ayrılmıştır. Tüm mal gruplarında, çoğunluğu gerçek perdah, bazıları ise nemliyen düzeltme¹⁵² şeklinde parlatma işleminin uygulandığı görülmektedir. Yeşilimsi bej mal (7. mal) ve gri malın 2B alt grubuna ait kaplar nemliyen düzeltme işlemine sahiptir. Norşuntepe¹⁵³ Lidar Höyük¹⁵⁴ ve Korucutepe'den¹⁵⁵ bilindiği gibi, perdah veya parlatma işlemi Erken Demir Çağı seramiğinin yaygın bir özelliğidir.

Astar uygulaması, kahverengi mal (4C), kırmızı astarlı perdahlı mal (10. mal) ve devetüyü astarlı mal (11. mal) gruplarında olmak üzere toplam % 30 oranında

¹⁵¹ Norşuntepe buluntuları ışığında Doğu Anadolu EDC mal gruplarıyla ilgili genel bir değerlendirme için bkz. Bartl 2001: 386.

¹⁵² Bu teknikle ilgili detaylı bilgi için bkz. Ökse 1999: 331.

¹⁵³ Bartl 1994: 481; 2001: 386.

¹⁵⁴ Müller 1999: 406.

¹⁵⁵ Winn (1980: 156, 158), Erken Demir Çağı seramiğinin, astarlı bile olsa, genellikle tipik bir perdahlama işlemine tabi tutulduğunu vurgulamaktadır.

görülmektedir. Kahverengi mal grubundaki astarlı (4C) olan parçalar, bu grubun % 16'sını oluştururken, tüm seramik içinde sadece % 2.6 kadardır. Buna karşın, kırmızı astarlı perdahlı mal tüm seramiğin % 5'ini, devetüyü astarlı mal ise % 22.3'ünü oluşturur. Bu veriler Norşuntepe Erken Demir Çağı seramiğinin 1. mal grubu ile uyum göstermektedir.¹⁵⁶ Büyükardıç'ın kırmızı astarlı perdahlı mal grubu (10. mal) yine Norşuntepe'nin 1. mal grubu içindeki kiremidimsi kırmızı renkteki hem astarlı ve hem de iyi perdahlı olan örneklerle aynı olmalıdır.¹⁵⁷

Büyükardıç Erken Demir Çağı seramiği içerisinde oldukça az örnekle temsil edilmekle birlikte bej renkli çanak çömleğe rastlanmaktadır. Yeşilimsi bej mal (7. mal), sarımsı bej mal (8. mal) ve açık grimsi bej mal (9. mal) toplam olarak % 10.5 oranında temsil edilmektedir. Büyükardıç'ın 7-9. mal gruplarının astarlı örneklerini Norşuntepe'nin en yoğun grubunu oluşturan 2. mal grubu¹⁵⁸ ile karşılaştırmak mümkündür.

¹⁵⁶ Bartl 1994: 481.

¹⁵⁷ Norşuntepe örnekleri için bkz. Bartl 1994: 481.

¹⁵⁸ Bartl 1994: 481.

Resim 33: Büyükardıç seramiği 1-2. mal grupları.

Resim 34: Büyükardıç seramiği 3-4. mal grupları.

Resim 35: Büyükardıç seramiği 5-6. mal grupları.

Resim 36: Büyükardıç seramiği 7-9. mal grupları.

Resim 37: Büyükardıç seramiği 10-11. mal grupları.

B. KAP FORMLARI

Büyükardıç kazılarında formu tam olarak anlaşılabilen sadece 4 kap (**Resim 4: 6, 12: 1-3**) açığa çıkarılmıştır. Bu nedenle kap repertuarını ele geçen 613 ağız kenarı parçası yoluyla belirleyebilmek mümkün olmuştur. Sağlam örneklerle birlikte ele geçen tüm ağız kenarı parçalarının tipolojik istatistiği (**Tablo 3**) yapılmıştır. Tipolojik değerlendirmede kabın formunu ortaya koyan, dudak, ağız kenarı, boyun, omuz, gövde ve dip özellikleri ve bunların birbirleriyle ilişkisi ön planda tutulmuştur.

Sağlam kap veya ağız kenarı gövde ilişkisini gösteren parçaların az olması nedeniyle tipoloji çalışmaları tümüyle parçaların profil özelliklerine dayandırılmıştır. Gövde genişliği ve yüksekliği kabın formu ve kullanım amacını gösterdiğinden parçalarda kullanım amacına yönelik tipolojik bir ayırım tam olarak yapılamamıştır. Bu nedenle kapların boyutları tipolojik açıdan bir farklılık olarak ele alınmamış, tam aksine, aynı biçimsel özelliğe sahip, minyatür, orta, iri ve çok iri boyutlardaki ağız kenarı parçaları aynı tip numarası altında değerlendirilmiştir. Böylece aynı profil özelliği gösteren ağız kenarı parçaları arasında içsel bir karşılaştırma imkanı sağlanmıştır. Çömlek türü kaplarda, ağız çapı geniş olan parçaların gövde yükseklikleri bilinemediğinden bunların iri çömleklere mi yoksa küplere mi ait oldukları anlaşılamamıştır. Bu nedenle form tipolojisinde “küp” tanımlamasına yer verilmemiştir. Benzer şekilde, kulplu, tutamaklı ve çeşitli bezeme türlerine sahip ağız kenarı parçaları da ayrı tipler olarak görülmemiş, aksine, profil özellikleri itibarıyla ait oldukları tipler içinde değerlendirilmişlerdir.

Buna rağmen, yapım tekniği, katkı maddeleri ve genel form özellikleri ile birlikte yaklaşık boyutlarına bakılarak kapların, pişirme, servis, depolama, metal ergitme v.b. olası kullanım amacını gösteren özellikleri her tip içerisinde ayrı ayrı değerlendirilmiştir.

Büyükardıç seramiği öncelikle ana kap formları göz önünde bulundurularak, çanaklar (Tip 1-7), kâseler (Tip 8-9), bardaklar (Tip 10), kandiller (Tip 11), şişeler (Tip 12), geniş ağızlı çömlekler (Tip 13-15), boyunsuz çömlekler (Tip 16), kısa boyunlu çömlekler (Tip 17-18), uzun boyunlu çömlekler (Tip 19) ve huni boyunlu çömlekler (Tip 20-21) olmak üzere 10 gruba ayrılmıştır. Bunun yanı sıra, her ana form daha spesifik özelliklerin ön planda olduğu alt formlar altında değerlendirilmiştir. Buna göre çanaklar; yayvan gövdeli çanaklar (Tip 1), yuvarlak gövdeli çanaklar (Tip 2), omurgalı sığ çanaklar (Tip 3), yarım küresel gövdeli çanaklar (Tip 4), omurgalı çanaklar (Tip 5), çan biçimli çanaklar (Tip 6) ve S profilli çanaklar (Tip 7) olmak üzere yedi ayrı alt

forma ayrılmıştır. Kâselerin, dik profilli kâseler (Tip 8) ve küresel gövdeli kâseler (Tip 9) şeklinde iki alt formu mevcuttur.

Beş ana forma sahip çömlekler alt formların en yoğun görüldüğü gruptur. Geniş ağızlı çömlekler; geniş ağızlı geniş karınlı çömlekler (Tip 13), geniş ağızlı uzun gövdeli çömlekler (Tip 14) ve geniş ağızlı S profilli uzun gövdeli çömlekler (Tip 15) olarak üç ayrı alt forma, kısa boyunlu çömlekler ise çok kısa geniş boyunlu çömlekler (Tip 17) ve kısa geniş boyunlu çömlekler (Tip 18) olarak iki ayrı alt forma ayrılmaktadır. Buna karşın, boyunsuz çömlekler (Tip 16), uzun boyunlu çömlekler (Tip 19) ve huni boyunlu çömleklerin (Tip 20) ise alt formu mevcut değildir.

Çanaklar (Tip 1-7)

Büyükardıç'ta çanak formuna sahip kaplar 7 ayrı alt form (Tip 1-7) ile temsil edilmektedir.

Tip 1: Yayvan Gövdeli Çanaklar

Genellikle basit ağız kenarlı ve yayvan gövdeye sahip çanak parçaları, ağız çaplarının geniş ve korunan kısımlarından anlaşıldığı kadarıyla nispeten sığ olmaları nedeniyle tabak formlarını akla getirmektedir. Ancak, bu tipe ait tüm kap ele geçemediğinden bu grup parçalar için “yayvan gövdeli çanak” tanımlaması kullanılmıştır. Bu alt forma ait parçalar özellikle ağız kenarı biçimlerine göre beş ayrı tipe ayrılmıştır:

Tip 1.1.

İçe hafif çekik, basit ağız kenarlı, yayvan gövdeli sığ çanak tipi olarak ele alınan sadece bir örnek (**Resim 38: 1**) ele geçmiştir. Çok az bir kısmı korunmuş örnekte ağız kenarı yuvarlak ve hafif içe dönüktür. Oldukça sığ bir görünüme sahip, hemen her dönemde görülen bu basit çanak tipinin EDC örneklerine Korucutepe¹⁵⁹ ve Elazığ-Barsikkale'de¹⁶⁰ rastlanmaktadır. Bayburt-Çayırlyolu Tepe 2 ve 3'te¹⁶¹ bulunan benzer örnekler de Demir Çağı'na tarihlendirilmiştir. Malatya-Kaleköy'den bilinen benzer bir örnek¹⁶² bu tipin ODC'nda da devam ettiğini göstermektedir.

¹⁵⁹ Winn 1980: pl. 15: c.

¹⁶⁰ Sevin 1987: res. 2: 3.

¹⁶¹ Sagona and Sagona 2004: 184, fig. 138: 2, 139: 1.

¹⁶² Ökse 1988: Abb. 873.

Tip 1.2.

Düz veya yuvarlak, basit ağız kenarlı, yayvan gövdeli çanak parçalarından (**Resim 38: 2-4**) oluşan bu tip, Büyükardıç'ta 13 ağız kenarı parçası ile temsil edilen nispeten yaygın bir grubu oluşturmaktadır. Oldukça basit forma sahip örnekler arasında ağız çapı 20 cm genişliğinde olanların yanı sıra, yaklaşık 40 cm genişliğinde olan iri çanaklara (**Resim 38: 4**) da rastlanmaktadır. Servis kabı olarak kullanılan bu kapların özellikle iri boyutta olan örnekleri kalabalık bir aile yapısını akla getirmektedir.

Bu basit formlu çanakların EDC'na tarihlenen benzerleri, Erzurum-Toprakkale¹⁶³ Elazığ-Genefik¹⁶⁴ ve Lidar Höyük'ün tüm EDC katmanlarında¹⁶⁵ ele geçmiştir. Her ne kadar oldukça basit bir form olsa da bu tipin Gordion'da¹⁶⁶ da EDC seramiği içinde benzeri mevcuttur. Bayburt-Çayıryolu Tepe 3 yerleşmesinde bulunan benzeri bir parça Demir Çağı'na tarihlenirken bu tipin ODC'na tarihlenen benzeri ise Malatya-Kaleköy'de¹⁶⁷ tespit edilmiştir.

Tip 1.3.

Yayvan gövdeli çanakların bu tipi, sivri, basit ağız kenarlı parçalardan (**Resim 38: 5-6**) oluşmaktadır. Sadece 3 ağız kenarı parçasıyla temsil edilen bu basit tipin EDC'na ait benzerlerine, Korucutepe¹⁶⁸ ve Lidar Höyük'te¹⁶⁹ rastlanmıştır. Bayburt-Kilise Tepe¹⁷⁰ ve Pulur (Gökçedere)'de¹⁷¹ ele geçen örnekler ise Demir Çağı seramikleri arasında değerlendirilmiştir. Bu tip içerisinde normal boyutlardaki örneklerin yanı sıra yaklaşık 35 cm genişliğe sahip iri çanaklar (**Resim 38: 6**) da mevcuttur.

Tip 1.4.

Tek bir örnekle (**Resim 38: 7**) temsil edilen bu çanak tipi, dışa hafif çekik, basit ağız kenarlı olup, yayvan ve dalgalı bir gövde özelliğine sahiptir. Gordion'da¹⁷² bu tipin

¹⁶³ Başgelen and Özfirat 1996: lev. VIII: 9.

¹⁶⁴ Sevin 1987: res. 22: 2.

¹⁶⁵ Müller 1999: Abb. 2, AB03 (M.Ö. 1200-1100); Abb. 7, AB 09 ve AA 01 (M.Ö. 1075-1000); Abb. 10, AA 01 ve AA 05 (M.Ö. 1000-900); Abb. 13, AA 06 (M.Ö. 900-850).

¹⁶⁶ Henrickson and Voigt 1998: fig. 14: 3.

¹⁶⁷ Ökse 1988: Abb. 317.

¹⁶⁸ Winn 1980: pl. 15: i.

¹⁶⁹ Müller 1999: Abb. 4, AA 04 (M.Ö. 1100-1075); Abb. 7, AA 04 (M.Ö. 1075-1000); Abb. 10, AA 04 (M.Ö. 1000-900).

¹⁷⁰ Sagona and Sagona 2004: 184, fig. 172: 13.

¹⁷¹ Sagona and Sagona 2004: 184, fig. 158: 3.

¹⁷² Henrickson 1994: fig. 10.2.1: h.

bir benzeri GTÇ'na tarihlendirilmiştir. Korucutepe¹⁷³ ve Lidar Höyük¹⁷⁴ EDÇ tabakalarında ele geçen benzer örnekler bu tipin devamlılığını kanıtlamaktadır.

Tip 1.5.

Büyükardıç'ta sadece bir örnekle temsil edilen, dışa kalınlaştırılmış ağız kenarlı, yayvan gövdeli çanak parçası (**Resim 38: 8**) ayrı bir tip olarak değerlendirilmiştir. Kahverengi astarlı mal (4C mal grubu) grubuna ait bu ağız kenarı parçası, Norşuntepe¹⁷⁵ ve Gordion'dan¹⁷⁶ bilinen GTÇ formlarından¹⁷⁷ olmakla birlikte, EDÇ ve ODC'na ait benzerlerine Lidar Höyük'te¹⁷⁸ rastlanmaktadır.

Tip 2: Yuvarlak Gövdeli Çanaklar

Çoğunluğu basit ağız kenarlı olan bu giren çanaklar, ağız çaplarının muhtemel kap derinliğine oranla oldukça geniş olmasıyla dikkat çekmektedir. Sağlam örneği ele geçmediği için gerçek derinlikleri sadece tahmin edilebilen bu çanaklar da Tip 1'de olduğu gibi tabak formu olarak da değerlendirilebilir. Ağız kenarından başlayarak boyun ve gövdeye doğru yuvarlak bir eğime sahip oldukları için bu gruptaki kaplar için "yuvarlak gövdeli çanak" tanımlaması kullanılmıştır. Çanakların bu alt formuna ait parçalar özellikle ağız kenarı biçimlerine göre beş ayrı tipe ayrılmıştır:

Tip 2.1.

Büyükardıç'tan 8 örneği bilinen bu tipe ait çanaklar (**Resim 39: 1-3**) hafif kalınlaştırılmış ağız kenarı özelliği ile bu grubun diğer tiplerinden ayrılmaktadır. Bazı örneklerde ağız kenarı altındaki birkaç sıra yiv bezemeye sahip (**Resim 39: 1-2**) bu tipin yaklaşık 40 cm genişliğinde ağız çapına sahip oldukça iri örnekleri (**Resim 39: 3**) de mevcuttur. EDÇ'nin yaygın formları arasındaki bu tipe ait benzer örnekler Norşuntepe¹⁷⁹ ve Lidar Höyük'ten¹⁸⁰ bilinmektedir.

Tip 2.2.

Tip 2.2. basit ağız kenarlı, içe hafif dönük, yuvarlak gövdeli çanak parçalarından (**Resim 39: 4-8**) oluşmaktadır. Yuvarlak gövdeli çanaklar içinde 13 ağız kenarı

¹⁷³ Winn 1980: pl. 15: e.

¹⁷⁴ Müller 1999: Abb. 2, AA 01(M.Ö. 1200-1100); Abb. 10, AA 03 (M.Ö. 1000-900).

¹⁷⁵ Hauptmann 1969/70: Abb. 4: 3.

¹⁷⁶ Henrickson 1994: fig. 10.2.1.: 1; Henrickson and Voigt 1998: fig. 9: 5.

¹⁷⁷ Sevin (Sevin 1991a: fig. 1: 2) bu formu Orta Anadolu ve Doğu Anadolu'nun batısındaki Hitit merkezlerinde yaygın olan Geç Tunç Çağı II'ye tarihlenen kaplar arasında sunmuştur.

¹⁷⁸ Müller 1999: Abb. 4, AA 03 (M.Ö. 1100-1075); Abb. 19, AB 28 (M.Ö. 725-650).

¹⁷⁹ Bartl 1994: Abb. 9: 4.

¹⁸⁰ Müller 1999: Abb. 2, AB 02 ve AB 05 (M.Ö. 1200-1100).

parçasıyla bu tip en yaygın olanıdır. Bunlardan 6 ağız kenarı parçası Büyükardıç'ın seçkin, kırmızı astarlı perdahlı mal (10. mal) grubuna aittir. Çoğunda EDÇ'nin karakteristik yiv bezemesi (**Resim 39: 4-7**) bulunan bu tipte ağız kenarı biçimlendirmesine önem verilmemiştir. Bu tipin yiv bezemeli olanlarının yanı sıra bezemesiz (**Resim 39: 8**) olanları da mevcuttur.

Ağız kenarı düzleştirilmiş, gövdesinde tek sıra yiv bezemesi bulunan örneğin (**Resim 39: 4**) Elaziğ-Haroğlu'ndan¹⁸¹ ele geçen benzeri EDÇ'na tarihlendirilmiştir. Birkaç sıra yiv bezemeli örneklerin (**Resim 39: 5-6**) EDÇ'na ait benzerleri, Norşuntepe,¹⁸² Diyarbakır-Gre Dimse¹⁸³ ve Talavaş Tepe'den¹⁸⁴ bilinmektedir. Bayburt-Örenşar 1'den¹⁸⁵ ele geçen benzer bir örnek ise Demir Çağı'na tarihlendirilmiştir. Bu tipe ait bezemesiz örneğin (**Resim 39: 8**) EDÇ'na ait yakın benzerleri Lidar Höyük'ten,¹⁸⁶ ODC'na ait benzeri ise Malatya-Kaleköy'den¹⁸⁷ ele geçmiştir.

Tip 2.3.

Basit ağız kenarlı, içe dönük, yuvarlak gövdeli çanak tipine ait sadece 1 ağız kenarı parçası (**Resim 39: 9**) mevcuttur. Ağız kenarının altında bir sıra yiv bezeme bulunan parçanın EDÇ'na ait benzerine Diyarbakır-Talavaş Tepe'de¹⁸⁸ rastlanmıştır.

Tip 2.4.

Yine çoğunluğu yiv bezemeli, kalınlaştırılmış, içe dönük, basit ağız kenarlı, yuvarlak gövdeli çanakların (**Resim 40: 1-6**) ayırt edici özelliği ağız kenarlarındaki kalınlaştırmadır. Büyükardıç'ta 8 ağız kenarı parçasıyla temsil edilen bu grup EDÇ seramiğinin karakteristik tiplerindedir. Bu parçalardan 6 tanesi Büyükardıç'ın daha kaliteli olan kırmızı astarlı perdahlı mal (10. mal) grubuna girmektedir. Bu tipin EDÇ'na ait yakın benzerlerine Van-İt Kalesi,¹⁸⁹ Kengerkor¹⁹⁰ ve Şorik'te,¹⁹¹ Ağrı-Mağaralar Mevkii'nde,¹⁹² güneyde Korucutepe,¹⁹³ Diyarbakır-Kenan Tepe¹⁹⁴ ve Talavaş

¹⁸¹ Sevin 1987: res. 43: 2.

¹⁸² Bartl 1994: Abb. 6: 1-2; 19: 4.

¹⁸³ Karg 2001: şek. 9.

¹⁸⁴ Parker et al. 2001: şek. 9: E.

¹⁸⁵ Sagona and Sagona 2004: 184, fig. 177: 9.

¹⁸⁶ Müller 1999: Abb. 4, AA 09 (M.Ö. 1100-1075); Abb. 10, AB 09 (M.Ö. 1000-900).

¹⁸⁷ Ökse 1988: Abb. 42.

¹⁸⁸ Parker et al. 2001: şek. 9: D.

¹⁸⁹ Marro and Özfirat 2004: pl. 11: 4, 12: 4.

¹⁹⁰ Marro and Özfirat 2004: pl. 12: 2.

¹⁹¹ Marro and Özfirat 2004: pl. 12: 3.

¹⁹² Marro and Özfirat 2003: pl. 9: 1-2.

¹⁹³ Winn 1980: pl. 15: f.

¹⁹⁴ Parker et al. 2004: şek. 14: C.

Tepe’de,¹⁹⁵ Orta Anadolu’nun güneydoğusunda Niğde-Porsuk’ta¹⁹⁶ rastlanmaktadır. Lidar Höyük¹⁹⁷ OTÇ tabakasında ele geçen benzer bir çanak, bu tipin yivli bezemesiyle birlikte çok daha erken dönemlerden itibaren bilindiğini göstermektedir.

Tip 2.5.

Büyükardıç EDÇ seramiği içinde tek örnekle (**Resim 40: 7**) temsil edilen bu ender tip dışa kalınlaştırılmış dudak biçimi ile dikkat çekmektedir. Dışa kalınlaştırma nedeniyle ağız kenarı altı derin bir yiv şeklini almıştır. Yaklaşık 40 cm genişliğinde ağız çapı ile oldukça iri bir çanağa ait olan parçanın hemen omuz kısmında tek sıra halinde yatık çentik bezeme mevcuttur. Büyükardıç seramiği içindeki iri kap geleneğini yansıtan, kahverengi perdahlı mal (4B) grubuna giren bu ağız kenarı parçasının bezemesiz ve daha küçük boyuttaki OTÇ benzerine Muş-Bozbulut (Kömüs)’ta¹⁹⁸ rastlanmıştır. GTÇ’ndan devam ettiği anlaşılan bu tipin EDÇ benzerleri, kuzeydoğuda Van-Ernis¹⁹⁹ ve Muş-Mezarlıktepe’de,²⁰⁰ güneyde Diyarbakır-Kenat Tepe²⁰¹ ve Lidar Höyük’te²⁰² tespit edilmiştir. Bayburt-Çayır yolu Tepe 3 yerleşmesinde²⁰³ ele geçen benzer bir örnek ise Demir Çağı’na tarihlendirilmiştir.

Tip 3: Omurgalı Sığ Çanaklar

Büyükardıç EDÇ seramiği içinde sadece 3 ağız kenarı parçasıyla temsil edilen bu çanak formunun en belirgin özelliği keskin omuzlu olmalarıdır. Söz konusu parçaların üçü de seçkin kırmızı astarlı perdahlı mal (10. mal) grubuna girmektedir. Ağız kenarı altı derince yivli bir görünüme sahip, keskin omuzdan sonra dibe doğru düz bir şekilde devam eden gövdeleri nedeniyle bu gruptaki kaplar için “omurgalı sığ çanak” tanımlaması kullanılmıştır. Çanakların bu alt formuna ait parçalar özellikle ağız kenarı biçimlerine göre iki ayrı tipe ayrılmıştır:

¹⁹⁵ Parker et al. 2001: şek. 9: C.

¹⁹⁶ Dupré 1983: pl. 45: 9; pl. 46: 11.

¹⁹⁷ Kaschau 1999: Taf. 18: 1.

¹⁹⁸ Rothman 2004: 168-169, fig. 6: 14.12.

¹⁹⁹ Sevin 1996: res. 5:3.

²⁰⁰ Özfırat 2001: çiz. 9:10.

²⁰¹ Parker et al. 2004: şek. 14: F, O.

²⁰² Müller 1999: Abb. 2, AB 04 (M.Ö. 1200-1100).

²⁰³ Sagona and Sagona 2004: 184, fig. 138: 14.

Tip 3.1.

Büyükardıç'ta tek örnekle temsil edilen çanağın (**Resim 40: 8**) ağız kenarı dışa yatık ve basittir. Bu tipin EDC'na ait benzerleri, Lidar Höyük,²⁰⁴ Gordion,²⁰⁵ ve Urmiye-Tappeh Gijlar'da²⁰⁶ tespit edilmiştir. Bayburt-Bayrampaşa Tepe'den²⁰⁷ Demir Çağı'na tarihlenen benzer örneğin yanı sıra Malatya-Kaleköy'den²⁰⁸ bilinen bir örnek bu tipin ODC'nda da devam ettiğini göstermektedir.

Tip 3.2.

Sadece 2 örnekle (**Resim 40: 9**) temsil edilen bu tipin belirgin özelliği kalınlaştırılmış dudağa sahip olmasıdır. Bu tipin ODC'na tarihlenen bir benzeri Malatya-Kaleköy'den²⁰⁹ bilinmektedir. Urmiye bölgesinde Tappeh Gijlar'dan benzer bir örnek Demir II'ye,²¹⁰ Alixan'dan benzer bir örnek ise Demir III'e²¹¹ tarihlendirilmiştir.

Tip 4: Yarım Küresel Gövdeli Çanaklar

Çanak tipleri içerisinde 69 ağız kenarı parçasıyla bu tip en yoğun görülen grubu oluşturmaktadır. Genellikle basit ağız kenarlı formlardan oluşan bu tip çanaklar için nispeten daha derin ve yuvarlak profilli olduklarından “yarım küresel gövdeli çanak” tanımlaması kullanılmıştır. Çanakların bu alt formuna ait parçalar özellikle ağız kenarı biçimlerine göre beş ayrı tipe ayrılmıştır:

Tip 4.1.

İçe hafif kalınlaştırılmış, basit ağız kenarlı bu tip çanaklara ait 3 parça ele geçmiştir. Büyükardıç'ta ele geçen örneklerden biri (**Resim 41: 1**), Orta Anadolu ve Doğu Anadolu'nun batı kesiminden bilinen GTÇ II kap formları arasındaki çanak²¹² ile karşılaştırılabilir. Bu tipin EDC'na ait benzerlerine Orta Anadolu'nun batısında Gordion,²¹³ doğusunda Niğde-Porsuk,²¹⁴ Doğu Anadolu'da Norşuntepe,²¹⁵ güneyde

²⁰⁴ Müller 1999: Abb. 2, AB 01 (M.Ö. 1200-1100).

²⁰⁵ Henrickson 1994: fig. 10.4: j.

²⁰⁶ Belgiorio et al 1984b: fig. 62: 19 Demir II (M.Ö. 1000-800).

²⁰⁷ Sagona and Sagona 2004: 184, fig. 152: 4.

²⁰⁸ Ökse 1988: Abb. 794.

²⁰⁹ Ökse 1988: Abb. 120.

²¹⁰ Belgiorio et al 1984b: fig. 62: 22 (M.Ö. 1000-800).

²¹¹ Belgiorio et al. 1984: fig. 30: 3 (M.Ö. 800-600).

²¹² Sevin 1991a: fig. 1: 9'da verilen GTÇ çanak tipi Büyükardıç örneğine form olarak benzemektedir.

²¹³ Henrickson 1994: fig. 10.4: b.

²¹⁴ Dupré 1983: pl. 45: 8.

Lidar Höyük'te²¹⁶ rastlanmaktadır. Esasen basit bir form olmakla birlikte aynı kabın bir benzeri Urmiye-Dinkha Tepe²¹⁷ Demir Devri II tabakasında bulunmuştur. Büyükardıç'tan bir diğer örneğin (**Resim 41: 2**) Muş-Bozbulut (Kömüs)'tan²¹⁸ ele geçen, gövdesinde daha fazla yiv bulunan benzeri GTÇ-EDÇ'na verilirken, Urmiye-Balajuk'dan²¹⁹ ağız kenarı altı tek sıra yivli başka bir benzer örnek Demir Devri I-II'ye tarihlendirilmiştir.

Tip 4.2.

Büyükardıç'ta bu tipe ait 17 ağız kenarı parçası ele geçmiştir. Basit ağız kenarlı olmakla birlikte bu gruptaki çanakların dudak kısmı dışa hafif kalınlaştırılmıştır. Bazılarında (**Resim 41: 3-4**) ağız kenarı altında tek sıra yiv bezeme bulunan basit formulu bu derin çanak tipinin GTÇ'na tarihlenen benzerlerine İmikuşağı'nda²²⁰ rastlanmaktadır. Elazığ-Haroğlu²²¹ ve Lidar Höyük'te²²² bu tipin EDÇ'na tarihlenen benzerlerine rastlanmıştır.

Tip 4.3.

Basit ağız kenarlı, yarım küresel gövdeli çanak parçalarından (**Resim 41: 5-8, 101: 2**) oluşan bu tip Büyükardıç seramiği içindeki en yaygın çanak tipini oluşturmaktadır. 30 ağız kenarı parçasıyla temsil edilen bu tip esasen oldukça basit ve sade bir görünüme sahiptir. Daha iri boyutta ve daha derin örneklerin (**Resim 41: 7-8**) yanı sıra daha küçük ve sığ çanaklarında yer aldığı bu tip esasen hemen her dönemde görülecek denli basit bir form özelliğine sahiptir. İri boyutlu bir çanak parçasında (**Resim 41: 7**) kabın hemen ağız kenarı altında Doğu Anadolu bölgesi için karakteristik alan yatay bir tutamak mevcuttur.

İmikuşağı'nda²²³ GTÇ II'ye, Ermenistan'da Sevan bölgesindeki Tsovinar'da²²⁴ GTÇ'na tarihlenen benzer tipler bu basit formun erken örneklerindedir. EDÇ'na tarihlenen benzerler ise, Muş-Türker Tepe (Soğkom),²²⁵ Korucutepe,²²⁶ Lidar Höyük²²⁷

²¹⁵ Bartl 1994: Abb. 6: 5.

²¹⁶ Müller 1999: Abb. 7, AA 03 (M.Ö. 1075-1000).

²¹⁷ Muscarella 1974: fig. 36: 114.

²¹⁸ Rothman 2004: 168-169, fig. 6: 14.257.1.

²¹⁹ Belgiorno et al 1984: fig. 25: Urmiye-Balajuk 23.

²²⁰ Sevin 1995: res. 14: 3; Sevin (1991a: fig. 1: 8), bu tip çanakları Orta Anadolu ve Doğu Anadolu'nun batı kesiminde bilinen Geç Tunç Çağı II kapları olarak tanımlamaktadır.

²²¹ Sevin 1987: res. 43: 6.

²²² Müller 1999: Abb. 13, AB 17 (M.Ö. 90.0-850).

²²³ Sevin 1995: res. 14: 5.

²²⁴ Tumanyan 2002: Tab. 4: 1.

²²⁵ Rothman 2004: 173, fig. 8: 19.19.

²²⁶ Winn 1980: pl. 11: f.

ve Niğde-Porsuk'da²²⁸ ele geçmiştir. Bayburt-Büyüktepe'den²²⁹ ele geçmiş benzer örnekler Demir Çağı'na tarihlendirilmiştir.

Tip 4.4.

Büyükardıç'ta bu tipe ait 11 ağız kenarı parçası ele geçmiştir. Basit ve derin çanaklar grubuna giren bu tipe ait ağız kenarı parçalarının (**Resim 42: 1-2**) ayırt edici özelliği dudak kısmının basit ve hafif içe kıvrık olmasıdır. Bu tipin EDC benzeri, Urmiye-Geoy Tepe'de²³⁰ Demir Çağı I (M.Ö. 1300-1000)'e tarihlendirilmiştir. Bayburt-Büyüktepe'den²³¹ benzer bir örnek Demir Çağı'na verilirken, Köşkerbaba'dan²³² başka bir benzer çanak ODC'na tarihlendirilmiştir.

Tip 4.5.

İçe kıvrık ve kalınlaştırılmış ağız kenarlı bu tip çanakların genellikle hemen ağız kenarı üzerinde bir veya birkaç sıra yiv bezeme (**Resim 42: 3-4, 96: 1**) bulunmaktadır. 8 parça ile temsil edilen bu grubun EDC'na ait oldukça fazla paraleli bulunmaktadır. Van çevresinde yapılan yüzey araştırmalarında, Ernis,²³³ İt Kalesi²³⁴ ve Mollacem'de,²³⁵ Tokat-Turhal Kale'de,²³⁶ Korucutepe'de²³⁷ ve Gordion'da²³⁸ bulunan benzer örnekler bu tipin EDC içinde Orta ve Doğu Anadolu'da yaygın olduğunu göstermektedir.

Tip 5: Omurgalı Çanaklar

Büyükardıç'ta tek bir ağız kenarı parçası ile temsil bu tip çanak Demir Çağı'nın biraz daha gösterişli bir formunu oluşturmaktadır. Keskin omurgalı bir profile sahip olduğundan bu form için "omurgalı çanak" tanımlaması kullanılmıştır.

Tip 5.1.

Kırmızımsı perdahlı mal (6B) grubuna ait, dışa hafif kalınlaştırılmış, tek bir ağız kenarı parçası (**Resim 42: 5**) Büyükardıç kap repertuarını zenginleştiren bir örnektir. Bu

²²⁷ Müller 1999: Abb. 8, AB 14 (M.Ö. 1075-1000); Abb. 13, AB 09 (M.Ö. 900-850).

²²⁸ Dupré 1983: pl. 44: 1.

²²⁹ Sagona et al. 1992: fig. 4: 1-2

²³⁰ Muscarella 1994: fig. 12.5: (fig. 32: 402).

²³¹ Sagona et al. 1992: fig. 4: 2.

²³² Ökse 1988: Abb. 781.

²³³ Sevin 1996: res. 3: 1; res. 3: 2.

²³⁴ Marro and Özfirat 2004: pl. 11: 4.

²³⁵ Marro and Özfirat 2004: pl.11:3.

²³⁶ Durbin 1971: fig. 7: 50.

²³⁷ Winn 1980: pl. 9: f; pl. 16: a.

²³⁸ Henrickson 1994: fig. 10.6: e (basit ağızlı ve yüksek halka dipli benzeri).

tipteki benzer çanakların EDC örnekleri Van-Karagündüz²³⁹ Malatya-Kızıluşağı,²⁴⁰ Lidar Höyük²⁴¹ ve Niğde-Posuk'ta²⁴² mevcuttur. Urmiye bölgesinde Tappeh Gijlar'dan²⁴³ bir benzer Demir I'e (M.Ö. 1000-800), Balajuk'tan²⁴⁴ bir benzer ise Demir III'e tarihlendirilmiştir. Bu tipin ODC'na ait bir benzeri ise Malatya-Kaleköy'den²⁴⁵ ele geçmiştir.

Tip 6: Çan Biçimli Çanaklar

Büyükardıç'ta 24 ağız kenarı parçası ile temsil edilen bu tip çanaklar için, dışa yaygın ağız kenarıyla birlikte gövdenin çana benzemesi nedeniyle "çan biçimli çanak" tanımlaması kullanılmıştır. Çanakların bu alt formuna ait parçalar özellikle ağız kenarı ve gövde biçimlerine göre yedi ayrı tipe ayrılmıştır:

Tip 6.1.

Bu tipe ait 8 ağız kenarı parçası ele geçmiştir. Genellikle düz ve sivri, basit ağız kenarlı çanakların gövdeleri yatık ve düz biçimde dibe doğru inmektedir. Bu gruptaki kaplarda (**Resim 43: 1-5**) gövdede bir kavis gözlenmemektedir. Esasen oldukça basit formulu olan bu çanak tipinin EDC'na tarihlenen benzerlerine, Norşuntepe²⁴⁶ ve Lidar Höyük'te²⁴⁷ rastlanmaktadır. Malatya-Kaleköy'den²⁴⁸ bir benzer örnek ise ODC'na tarihlendirilmiştir.

Tip 6.2.

İçe ve dışa kalınlaştırılmış ağız kenarlı, düz profilli, çan biçimli çanağa ait tek bir ağız kenarı parçası (**Resim 43: 6**) ile temsil edilen bu tip çanak formuna ait benzer örnek bulunamamıştır.

Tip 6.3.

Yuvarlak, basit ağız kenarlı, oldukça basit bir forma sahip bu çanak tipi de Büyükardıç'ta sadece bir örnekle (**Resim 43: 7**) temsil edilmiştir.

²³⁹ Sevin and Kavaklı 1996: res. 25: 8.

²⁴⁰ Sevin 1987: res. 5: 6.

²⁴¹ Müller 1999: Abb. 2, AB 01 (M.Ö. 1200-1100); Abb. 4, AB 01 (M.Ö. 1100-1075).

²⁴² Dupré 1983: pl. 44: 5.

²⁴³ Belgiorno et al. 1984b: fig. 62: 19-20.

²⁴⁴ Belgiorno et al. 1984: fig. 25:Urmiye-Balajuk 26.

²⁴⁵ Ökse 1988: Abb. 796.

²⁴⁶ Bartl 1994: Abb. 6: 5.

²⁴⁷ Müller 1999: Abb. 13, AC 02 (M.Ö. 900-850).

²⁴⁸ Ökse 1988: Abb. 4.

Tip 6.4.

Büyükardıç'ta 2 örnekle (**Resim 43: 8-9**) temsil edilen bu tip çanaklarda ağız kenarı dışa hafif çekiktir. Bu tipin EDC'na ait benzerlerine Erzurum-Bulamaç Höyük²⁴⁹ ve Norşuntepe'de²⁵⁰ rastlanmaktadır.

Tip 6.5.

Çan biçimli çanaklar içinde 7 ağız kenarı parçasıyla en çok bu tip temsil edilmiştir. Basit dudaklı olmalarına karşın bu tip çanakların (**Resim 44: 1-4**) en büyük özelliği ağız kenarının hafif dışa devrik olmasıdır. Bu gruptaki çanakların EDC'na ait benzerleri Elazığ-Norşuntepe'de²⁵¹ ele geçmiştir. Urmiye bölgesinde Tappeh Gijlar'da²⁵² ele geçen benzer bir örnek de Demir II'ye (M.Ö. 1000-800) tarihlendirilmiştir.

Tip 6.6.

Dışa bariz bir şekilde devrik ağız kenarlı olan bu tipe ait 4 örnek (**Resim 44: 5-6**) mevcuttur. Malatya-Kaleköy'de²⁵³ bulunmuş benzer bir çanak ODC'na tarihlendirilmiştir.

Tip 6.7. :

İçe hafif kıvrık, basit ağız kenarlı, hafif omurgalı çanak parçası (**Resim 44: 7**) bu tipin Büyükardıç'taki tek örneğini oluşturmaktadır. Bu örnek Büyükardıç seramiğinin seçkin mal gruplarından kırmızı astarlı perdahlı mal (10. mal) grubuna aittir. Gövde formu açısından çan biçimli olmasına karşın, kabın gövdesinin alt kısmındaki hafif çıkıntı omurga özelliği de sayılabilir. Bu yönüyle kap Demir Çağı'nın omurgalı çanak tipleri arasında değerlendirilebilir.

Tip 7: S Profilli Çanaklar

Büyükardıç'ta sadece 3 ağız kenarı parçası ile temsil edilen bu tip çanaklar için, S biçimli gövde profili nedeniyle "S profilli çanak" tanımlaması kullanılmıştır. Çanakların bu alt formuna ait parçalar özellikle ağız kenarı biçimlerine göre üç ayrı tipe ayrılmıştır:

²⁴⁹ Güneri et al. 2003: fig. 10: 59.

²⁵⁰ Bartl 1994: Abb. 7: 6, 8.

²⁵¹ Bartl 1994: Abb. 7: 6.

²⁵² Belgiorio et al. 1984b: fig. 62: 4.

²⁵³ Ökse 1988: Abb. 24.

Tip 7.1.

Dışa kalınlaştırılmış ağız kenarlı, hafifi S profilli çanak tipine ait tek parça (**Resim 45: 1**) ele geçmiştir. Dışı kahverengi içi kırmızı perdahlı mal (5B) grubuna ait parça Lidar Höyük²⁵⁴ EDC tabakasında rastlanan benzer bir çanakla karşılaştırılabilir.

Tip 7.2.

Büyükardıç'ta tek bir örnekle temsil edilen bu tipe ait parçanın (**Resim 45: 2**) gövde profili hakkında da bilgi edinilebilmektedir. Basit ağızlı çanağın gövdesinin orta kesiminde hafif omurga oluşturacak bir çıkıntı mevcuttur. Devetüyü astarlı perdahlı mal (11B) grubuna ait çanağın EDC'na ait benzerlerine, Korucutepe²⁵⁵ ve Lidar Höyük'te²⁵⁶ rastlanmaktadır. Van'da²⁵⁷ ele geçen benzer bir çanak ise Demir Çağı'na tarihlendirilmiştir. Bu formun Urmiye bölgesindeki Demir II'ye (M.Ö. 1000-800) tarihlenen benzerleri Tappeh Gijlar²⁵⁸ ve Dinkha Tepe'de²⁵⁹ bulunmuştur.

Tip 7.3.

Hafif kalınlaştırılmış ağız kenarlı, kırmızı astarlı perdahlı mal (10. mal) grubuna ait tek bir örnekle (**Resim 45: 3**) temsil edilen bu tip çanak GTÇ ve EDC'nın sevilen bir formudur. Gürcistan'da Mtskheta bölgesinde Tserovani'de²⁶⁰ GTÇ mezarlarında bu tip çanaklar oldukça yaygın görülmektedir. Anadolu'dan EDC'na ait benzer örneklerle, Erzurum-Bulamaç Höyük,²⁶¹ Korucutepe²⁶² ve Gordion'da²⁶³ rastlanırken, Van'da²⁶⁴ bulunmuş bir örnek Demir Çağı'na verilmiştir.

Kâseler (Tip 8-9)

Büyükardıç'ta kâse formuna sahip kaplar 2 ayrı alt form (Tip 8-9) ile temsil edilmektedir.

²⁵⁴ Müller 1999: Abb. 2, AE 01 (M.Ö. 1200-1100).

²⁵⁵ Winn 1980: pl. 54: 4.

²⁵⁶ Müller 1999: Abb. 8, BB 01 (M.Ö. 1075-1000); Abb. 10, AC 01(M.Ö. 1000-900).

²⁵⁷ Russel 1980: fig. 19/257.7.

²⁵⁸ Belgiorno et al. 1984b: fig. 62: 27.

²⁵⁹ Muscarella 1974: fig. 37: 858.

²⁶⁰ Sadradze 1991: Pl. LXXXII, fig. 17.

²⁶¹ Güneri et al. 2003: fig. 6: 32.

²⁶² Winn 1980: pl. 52: 1.

²⁶³ Henrickson 1994: fig. 10.6: d.

²⁶⁴ Russel 1980: fig. 19/257.7.

Tip 8: Dik Profilli Kâseler

29 ağız kenarı parçası ile temsil edilen bu tipteki kaplar için, ağız kenarından gövdeye ve dibe doğru hafif dışa eğik olmakla birlikte dik inen profile sahip olmaları nedeniyle “dik profilli kâse” tanımlaması kullanılmıştır. Kâselerin bu alt formuna ait parçalar özellikle ağız kenarı biçimlerine göre üç ayrı tipe ayrılmıştır:

Tip 8.1.

Dik profilli kâseler grubunda bu tipe ait 12 ağız kenarı parçası mevcuttur. Düz (**Resim 46: 1, 92: 3**), yuvarlak (**Resim 46: 2**) veya sivri (**Resim 46: 3**) basit ağız kenarlı bu kâse tipinde bazen hemen ağız kenarı altında yatay (**Resim 46: 1, 92: 3**) veya meme ucu şeklinde (**Resim 46: 2**) tutamaklar görülmektedir. Bu tipin GTÇ-EDÇ’na tarihlenen, aynı şekilde tutamaklı bir benzeri Bayburt-Çimentepe’den²⁶⁵ bilinmektedir. Lidar Höyük’ten²⁶⁶ benzer bir örnek ise ODÇ’na tarihlendirilmiştir.

Tip 8.2

Bu tip, içe hafif çekik ağız kenarlı, dik profilli kâselere ait parçalardan (**Resim 46: 4-5**) oluşmaktadır. Büyükardıç’ta bu tipe ait 8 ağız kenarı parçası ele geçmiştir.

Tip 8.3.

Dışa hafif kalınlaştırılmış ağız kenarlı, dik profilli kâse parçalarından (**Resim 46: 6-7**) oluşan bu tip Büyükardıç’ta 9 örnekle temsil edilmektedir.

Tip 9: Küresel Gövdeli Kâseler

15 ağız kenarı parçası ile temsil edilen bu tipteki kaplar için, ağız kenarından gövdeye ve dibe doğru inen içbükey profile sahip olmaları nedeniyle “küresel gövdeli kâse” tanımlaması kullanılmıştır. Bu kapları boyunsuz çömleklerden ayıran özellikleri nispeten daha açık bir gövdeye sahip olmalarıdır. Kâselerin bu alt formuna ait parçalar özellikle ağız kenarı biçimlerine göre üç ayrı tipe ayrılmıştır:

²⁶⁵ Sagona and Sagona 2004: 181, fig. 159: 8.

²⁶⁶ Müller 1999: Abb. 17, AD 04 (M.Ö. 800-725).

Tip 9.1.

Basit ağız kenarlı, küresel gövdeli kâse parçalarından (**Resim 47: 1-3**) oluşan bu tipe ait 13 ağız kenarı parçası ele geçmiştir. Genellikle bezemesiz olan bu tipteki kâseler içinde yiv bezemeli bir örnek (**Resim 47: 3**) dikkat çekmektedir. Bu tipin EDÇ'na tarihlenen benzerleri, Lidar Höyük²⁶⁷ ve Niğde-Posuk'da²⁶⁸ görülmektedir. Urmiye-Tappeh Gijlar'dan²⁶⁹ bir örnek ise bu tipin Demir II'ye (M.Ö. 1000-800) verilen başka bir benzeridir. Bayburt yüzey araştırmasında, Pulur (Danışment)²⁷⁰ ve Uğrak Taşlık Höyük'ten²⁷¹ bulunmuş benzer örnekler Demir Çağı'na tarihlendirilmiştir.

Tip 9.2.

Tek bir örnekle (**Resim 47: 4**) temsil edilen bu tip kâse sadece ağız kenarının içe hafif kalınlaştırılmış olmasıyla Tip 9.2.'den ayrılmaktadır.

Tip 9.3.

Bu tipin de sadece bir örneği mevcuttur. Yeşilimsi bej mal (7. mal) grubuna ait örnek (**Resim 47: 5**) ağız kenarının hafif dışa eğik olmasıyla farklılık göstermektedir. Bu parçanın benzerine Urmiye-Balu 1'de²⁷² rastlanmıştır.

Tip 10: Bardaklar

Büyükardıç'ta 7 ağız kenarı parçasıyla temsil edilen bardak formuna sahip kaplar 3 ayrı alt tip (Tip 10.1-3) ile temsil edilmektedir. Bardakların büyük çoğunluğu kahverengi perdahlı mal (4B) grubuna aittir.

Tip 10.1.

5 ağız kenarı parçasıyla (**Resim 48: 1-2**) daha çok görülen bu bardak formu, basit ağız kenarlı olup, dışa hafif yaygın çan biçimli gövde özelliğine sahiptir. Bu tip bardaklardan birinin (**Resim 48: 2**) hemen ağız kenarı altında yumru biçiminde bir

²⁶⁷ Müller 1999: Abb. 5, BB 03 (M.Ö. 1100-1075); Abb. 11, BB 04.(M.Ö. 1000-900).

²⁶⁸ Dupré 1983: pl. 52: 57.

²⁶⁹ Belgiorno et al 1984b: fig. 62: 12.

²⁷⁰ Sagona and Sagona 2004: 185, fig. 117:7.

²⁷¹ Sagona and Sagona 2004: 184, fig. 112:6.

²⁷² Belgiorno et al. 1984: fig. 24: 74 (İran kronolojisine göre bu parça Demir III'e verilmiştir).

bezeme veya tutamak bulunmaktadır. Bu tipin GTÇ-EDÇ'na tarihlenen bir benzeri Erzurum-Bulamaç Höyük'ten²⁷³ bilinmektedir.

Tip 10.2.

Sadece bir örneği (**Resim 48: 3**) ele geçmiş olan bu bardak tipi basit ağız kenarlı ve dik profillidir. Bardak dikey halka kulpa sahiptir. Bu örneğin kulpsuz olan ve GTÇ-EDÇ'na tarihlenen bir benzerine Urmiye-Kordlar Tepe'de²⁷⁴ rastlanmaktadır.

Tip 10: 3.

Yine tek örnekle (**Resim 48: 4**) temsil edilen bu bardak tipi, dışa hafif eğik basit ağız kenarlı ve oval gövdelidir. Bu minyatür bardağın EDÇ'na ait benzerine Norşuntepe'de²⁷⁵ rastlanmaktadır.

Tip 11: Kandiller

Kandil grubuna ait iki ayrı örnek ele geçmiştir. Bu örnekler iki ayrı alt tip (Tip 11.1-2) altında değerlendirilmiştir.

Tip 11.1.

Grimsi kahverengi perdahlı mal (3B mal grubu) grubuna ait, basit ağız kenarlı, yuvarlak dipli kabın (**Resim 49: 1, 85: 3**) ağız çapı 7.1 cm, yüksekliği ise 5.2 cm dir. Ağız kenarından bir kısmı noksan ele geçen kabın dikey bir tutamağı mevcuttur. Dikey tutamağı, formu, küçük boyutları ve ağız kenarı üzerinde görülen islenmeden kaynaklanmış gri lekelenme bu kabın bir kandil olabileceğini akla getirmektedir.

Tip 11.2.

Sağlam ele geçen bir örnekle (**Resim 49: 2, 85: 2**) temsil edilen bu kandil tipi içbükey gövde profiline sahiptir. Kırmızı astarlı perdahlı mal (10. mal) grubuna ait kabın dışa çekik, düz ağız kenarı 8.5 cm genişliğinde, yüksekliği ise 2.8 cm dir. Kabın minyatür boyutları ve ağız kenarı üzerinde görülen islenmeden kaynaklanmış gri lekelenme bu kabın kandil olarak kullanılmış olabileceğini akla getirmektedir. Düz dipli kabın içbükey gövdesi de elde taşımaya kolaylaştıran bir form özelliği göstermektedir.

²⁷³ Güneri et al. 2003: fig. 2: 12.

²⁷⁴ Lippert 1979: Abb. 12: 10.

²⁷⁵ Bartl 1994: Abb. 7: 7.

Ayrıca, benzer forma sahip bu tür minyatür kapların Ortaçağ'da kandil olarak kullanıldığı bilinmektedir.²⁷⁶

Tip 12: Şişeler

EDÇ'nin ender formlarından olan şişe Büyükardıç'ta sadece üç örnekle temsil edilmektedir. Uzun dar boyunlu olan şişeler iki ayrı tip altında değerlendirilmiştir:

Tip 12.1.

Basit ağız kenarlı, ince, uzun boyunlu, basık küresel gövdeli, düz dipli şişe formuna ait bir tam örnek (**Resim 49: 3, 85: 1**) ele geçmiştir. Açık hava ocağının (işlik) yakınında, boynundan kırılmış olarak iki parça halinde bulunmuş kap, basık küresel gövdeli karakteristik bir şişe formuna sahiptir. Kabın gövdesi üzerinde çapraz hatlardan oluşan çizi bezeme mevcuttur. Biçim ve boyutları açısından ilk bakışta parfüm şişesini andırırsa da, grimsi kahverengi perdahsız mal (3A mal grubu) grubuna ait bu kap metalürjide kullanılmıştır. Omuzunda yan yana bulunan iki delik ve bu deliklerden dışarıya sızan metalik korozyon izlerinin yanı sıra yüksek derecede pişirilmiş olması bu kabın maden ergitmeyle ilgili bir işleme sahip olduğunu göstermektedir.²⁷⁷ Diğer taraftan, bu forma sahip şişenin EDÇ'na ait muhtemel bir benzeri Ermenistan'da Sevan bölgesindeki Martuni'de²⁷⁸ görülmektedir. Bi-konik çömlek olarak tanımlanmış Martuni örneği üzerinde de yatay hatlardan oluşan bezeme uygulaması mevcuttur. Ancak bu örnek günlük kullanım amacına hizmet eden bir kaptır. Her iki örnek arasındaki benzerlik sadece form özelliğine dayandırılmıştır.

Tip 12.2.

Basit, dışa eğik ağız kenarlı, ince uzun boyunlu şişe tipine ait 2 ağız kenarı parçası ele geçmiştir. Kalın cidarlı olan örnek (**Resim 49: 4**) kırmızımsı astarlı perdahlı mal (10. mal) grubuna aittir.

²⁷⁶ Ortaçağ'da aynı tip kandiller için bkz. Mitchell 1980: fig. 93: 1047; Ayrıca, BTC HPBHP Arkeolojik Kurtarma Kazıları çerçevesinde Ardahan-Sazpegler'de Ortaçağ'a ait benzer örnekler bulunmaktadır. Ardahan Sazpegler kazısının bilimsel sonuçlarının yayın çalışmaları devam etmektedir.

²⁷⁷ Bu kabın metalürjideki kullanımı ve Büyükardıç'taki maden işleme teknolojisi konusunda teknik analizlerin bitirilmesinden sonra ayrı bir makale çalışması yapılacaktır.

²⁷⁸ Tumanyan 2002: Tab. 8: 2.

Tip 13-15: Geniş Ağızlı Çömlekler

Büyükardıç EDÇ seramiği içinde 40 ağız kenarı parçası ile temsil edilen bu grubun en büyük özelliği, kapların ağız ve gövde genişliklerinin birbirine yakın olması ve dolayısıyla büyük çoğunluğunun tencere veya kazan işlevine sahip olmalarıdır. Bu grup kaplar üç ayrı alt form (Tip 13-15) altında değerlendirilmiştir:

Tip 13: Geniş Ağızlı Geniş Karınlı Çömlekler

Genellikle iri boyutlu kaplardan oluşan bu gruba ait 11 ağız kenarı parçası ele geçmiştir. Korunan kısımlarından anlaşıldığı kadarıyla, geniş ağızlı ve geniş karınlı, oldukça derin olan bu grup ağız kenarı parçaları için “geniş ağızlı geniş karınlı çömlek” tanımlaması kullanılmıştır. Bu alt forma ait parçalar özellikle ağız kenarı biçimlerine göre üç ayrı tipe ayrılmıştır:

Tip 13.1.

Basit veya hafif kalınlaştırılmış ağız kenarlı derin tencere biçimli bu iri çömlek tipi muhtemelen tencere, kazan ve tekne işlevine sahip kaplardan (**Resim 50: 1-3**) oluşmaktadır. En fazla korunmuş bir örneğin (**Resim 50: 1**) ağız genişliği 28 cm, korunan yüksekliği ise 14 cm civarındadır. Daha az korun bir başka ağız kenarı parçasında (**Resim 50: 2**) ağız genişliği 48 cm’ye ulaşmaktadır. Bu tipin EDÇ’na ait bir benzeri Norşuntepe’de,²⁷⁹ Demir Çağı’na verilen bir benzeri de Bayburt-Hoburnu Tepe’de²⁸⁰ bulunmuştur.

Tip 13.2.

Büyükardıç’ta 2 örnekle (**Resim 50: 4-5**) temsil edilen bu tip çömlekler basit, S profilli ağız kenarı ve geniş gövdeli biçimiyle dikkat çekmektedir. Bu tipin EDÇ benzerine İmikuşağı’nda²⁸¹ rastlanmıştır. Erzurum-Sos²⁸² ve Bayburt-Büyüktepe’de²⁸³ bulunmuş benzer tipler Demir Çağı’na tarihlendirilmiştir. Urmiye-Balajuk’da²⁸⁴ ele geçen başka bir benzer kap Demir III’e verilmektedir.

²⁷⁹ Bartl 1994,: Abb. 9: 1.

²⁸⁰ Sagona and Sagona 2004: 184, fig. 153: 5.

²⁸¹ Sevin 1995: res. 14: 9.

²⁸² Sagona et al. 1996: fig. 5: 6.

²⁸³ Sagona et al. 1992: fig. 4: 4.

²⁸⁴ Belgiorio et al. 1984: fig. 25: Urmiye-Balajuk:38.

Tip 13.3.

Dışa kalınlaştırılmış ağız kenarlı, içe eğik boyunlu, geniş gövdeli çömlek biçiminde tek bir örnekle (**Resim 50: 6**) temsil edilen bu tipin İran kronolojisine göre Demir II'ye tarihlenen benzeri bir kap Urmiye-Tappeh Gijlar'dan²⁸⁵ ele geçmiştir.

Tip 14: Geniş Ağızlı Uzun Gövdeli Çömlekler

Büyükardıç'ta bu tipe ait 21 ağız kenarı parçası ele geçmiştir. Ağız kenarı altından dibe doğru birazcık genişleyen bir gövdeye sahip olduklarından bu kaplar için "geniş ağızlı uzun gövdeli çömlek" tanımlaması kullanılmıştır. Bu alt forma ait parçalar özellikle ağız kenarı biçimlerine göre üç ayrı tipe ayrılmıştır:

Tip 14.1.

Bu tip, basit ağız kenarlı, ağız kenarından dibe doğru genişleyen uzun gövdeli çömleklerden oluşmaktadır. 15 ağız kenarı parçasıyla bu tip çömlekler geniş ağızlı uzun gövdeli çömlek formunun en yaygın örneklerini (**Resim 51: 1-6**) oluşturmaktadır. Genellikle basit dudaklı kapların boyun ve gövdeleri muhtemelen elde biçimlendirmeden kaynaklanan dalgalı bir profil sunmaktadır. Doğu Anadolu'dan yayınlanmış EDC seramikleri arasında pek verilmeyen bu çömleklerin EDC'na ait benzerine Niğde-Porsuk'ta²⁸⁶ rastlanmaktadır. Bu tipin EDC'nda İran'da bile kullanıldığını göstermesi açısından Urmiye-Tappeh Gijlar'dan²⁸⁷ Demir II'ye (M.Ö. 1000-800) verilen örnek önemlidir. Bayburt-Büyüktepe'de²⁸⁸ bulunan benzer bir örnek, koyu kırmızı gevrek mal grubuna bağlı olarak M.Ö. 1600-1300 yılları arasına tarihlendirilmiştir.²⁸⁹ Formları itibarıyla bu kaplar daha çok pişirme işlevine sahip olmalıdır. Bu tipin en iri örneklerinden birinin (**Resim 51: 6**) 45 cm genişliğindeki ağız çapı dikkat çekicidir. Ağızları geniş olan bu kapların günlük kullanıma yönelik depolama işlevlerinin olabileceğini düşünmek gerekir.

Tip 14.2.

Bu tipe ait çömleklerin Tip 14.1'den tek farkı ağız kenarlarının dışa hafif çekik olmasıdır. Büyükardıç örneklerinin (**Resim 52: 1-3**) bir tanesinde (**Resim 52: 2**) hemen

²⁸⁵ Belgiorno et al. 1984b: fig. 62: 78 (M.Ö. 1000-800).

²⁸⁶ Dupré 1983: pl. 52: 56.

²⁸⁷ Belgiorno et al. 1984b: fig. 62: 46.

²⁸⁸ Sagona and Sagona 2004: 180, fig. 144: 7.

²⁸⁹ Sagona and Sagona 2004: 180.

ağız kenarı altında yatay bir tutamak mevcuttur. Bu tipe ait EDÇ'na tarihlenen bir örnek Lidar Höyük'ten²⁹⁰ bilinmektedir.

Tip 14.3.

Bu tip, hafif kalınlaştırılmış ağız kenarlı, dışa eğik boyunlu, dibe doğru genişleyen uzun gövdeli çömleklerden oluşmaktadır. Büyükardıç'ta 2 ağız kenarı parçası (**Resim 52: 4-5**) ile temsil eden bu tip çömleklerin GTÇ' na ait benzeri Gordion'da,²⁹¹ Demir Çağına ait benzeri ise Bayburt-Akşar Höyük'te²⁹² bulunmuştur.

Tip 15: Geniş Ağızlı S Profilli Uzun Gövdeli Çömlekler

8 Ağız kenarı parçası ile temsil edilen, gövdeleri özellikle S biçiminde profile sahip olan çömlekler için "Geniş ağızlı S profilli uzun gövdeli çömlek" tanımlaması kullanılmıştır. Bu alt form beş ayrı tip altında değerlendirilmiştir:

Tip 15.1.

Dışa hafif çekik ağız kenarlı, geniş boyunlu, uzun gövdeli, S profilli çömlek tipine ait tek bir ağız kenarı parçası (**Resim 53: 1**) mevcuttur. Dışı kahverengi içi kırmızı perdahsız mal (5A) grubuna ait bu iri parçanın ağız kenarı altında yumru biçiminde bir tutamağı vardır. Tutamaksız olmakla birlikte bu formun yakın benzeri Gordion'da²⁹³ EDÇ tabakasında bulunmuştur.

Tip 15.2.

Bu tip, basit ağız kenarlı, dışa devrik geniş boyunlu, uzun gövdeli, S profilli çömleklerden (**Resim 53: 2-3**) oluşmaktadır. 4 ağız kenarı parçası ile temsil edilen bu tip çömleklerin daha küçük ve ağız kenarı altında dikey tutamağı olan örneği (**Resim 53: 3, 92: 1**) de mevcuttur. Urmiye-Kordlar Tepe'den²⁹⁴ benzer forma sahip bir örnek GTÇ-EDÇ'na tarihlendirilmektedir. Bu tipin Doğu Anadolu'dan bir benzeri²⁹⁵ ise Demir Çağı'na verilmiştir.

²⁹⁰ Müller 1999: Abb. 5, BB 05 (M.Ö. 1100-1075).

²⁹¹ Henrickson 1994: fig. 10.2.1: j.

²⁹² Sagona and Sagona 2004: 185, fig. 123: 3.

²⁹³ Henrickson 1994: fig. 10.6: b.

²⁹⁴ Lippert 1979: Abb. 10: 2.

²⁹⁵ Whallon 1979: 122 gg.

Tip 15.3.

Tek bir ağız kenarı parçasıyla temsil edilen, dışa çekik, ağız kenarlı, dışa eğik geniş boyunlu, uzun gövdeli, S profilli çömlek tipine ait iri çömlek (**Resim 53: 4**) sarımsı bej perdahlı mal (8B mal grubu) grubuna aittir. Van-Evdi Tepe'den²⁹⁶ yakın benzeri bir örnek EDC'na tarihlenirken, Urmiye-Geoy Tepe'den²⁹⁷ bir örnek de aynı şekilde, İran kronolojisine göre Demir I'e (M.Ö. 1300-1000) verilmiştir.

Tip 15.4.

Basit ağız kenarlı, dışa eğik geniş boyunlu, S profilli çömlek tipinde de Büyükardıç'ta sadece bir örnekle temsil edilmektedir. Oldukça iri bir çömleğe ait ağız kenarı parçası (**Resim 53: 5, 101: 1**) grimsi kahverengi perdahlı mal (3B mal grubu) grubundandır.

Tip 15.5.

Kalınlaştırılmış ağız kenarlı, dışa eğik geniş boyunlu, oval gövdeli minyatür çömlek tipine ait, dibi hariç büyük bir kısmı korunmuş tek örnekle temsil edilen parçada (**Resim 53: 6, 92: 4**), ağız kenarının hemen üzerinde başlayıp omuza kadar inen yatay tutamak mevcuttur. Kahverengi perdahlı mal (4B mal grubu) grubuna ait çömlek parçasının form benzeri Lidar Höyük²⁹⁸ EDC tabakasında bulunmuştur.

Tip 16: Boyunsuz Çömlekler

Büyükardıç EDC seramiği içerisinde boyunsuz çömlek grubuna ait 26 ağız kenarı parçası mevcuttur. Ağız kenarı ve gövde özellikleri açısından bu forma ait 4 ayrı tip belirlenmiştir:

Tip 16.1.

Bu tipe ait ele geçen 7 ağız kenarı parçasının (**Resim 54: 1-5**) ortak özelliği, içe kavisli ağız kenarlı ve küresel gövdeli olmalarıdır. Bu tipin Büyükardıç'ta nispeten daha küçük boyutlu örneklerinin yanı sıra iri örneklerine de rastlanmıştır. Boyunsuz çömleklerin bu tipinin GTC'na verilen benzerine Niğde-Porsuk'da,²⁹⁹ GTC-EDC'na verilen benzerine Bayburt-Karaçayır Mevkii 2'de,³⁰⁰ ve EDC'na verilen benzerlerine

²⁹⁶ Sevin 2004: 192-193, fig. 2: 9.

²⁹⁷ Muscarella 1994: fig. 12.5: (fig. 16: 16)

²⁹⁸ Müller 1999: Abb. 8, AC 01.

²⁹⁹ Dupré 1983: pl. 34: 213.

³⁰⁰ Sagona and Sagona 2004: 181, fig.150:1.

Lidar Höyük'te³⁰¹ rastlanmıştır. Urmiye bölgesinde Tappeh Gijlar'dan³⁰² ele geçen benzer bir örnek de Demir II'ye (M.Ö. 1000-800) verilmiştir.

Tip 16.2.

Büyükardıç'ta tek bir örnekle (**Resim 54: 6**) temsil edilen, dışa hafif çekik ağız kenarlı, küresel gövdeli boyunsuz çömlek parçası 24 cm ağız genişliğine sahip oldukça iri bir kaptır. Kahverengi perdahlı mal (4B) grubuna ait çömlek parçasının tipolojik benzerine Lidar Höyük'te³⁰³ EDÇ tabakasında rastlanmıştır.

Tip 16.3.

Bu tip, basit ağız kenarlı, içe eğik, küresel gövdeli, boyunsuz çömlek parçalarından (**Resim 55: 1-2**) oluşmaktadır. Boyunsuz çömlek grubu içerisinde bu tip 16 ağız kenarı parçasıyla en yaygın olanıdır. Oldukça sade görünümlü ağız kenarı parçalarının 5 tanesi gri nemli düzeltilmiş mal (2B) grubuna aittir. Bu tipin GTÇ'na ait bir benzerine Niğde-Porsuk'da³⁰⁴ rastlanmıştır. Anadolu'dan EDÇ'na ait yayınlanmış benzerlerine rastlanmazken bu tipin İran kronolojisine göre Demir II'ye (M.Ö. 1000-800) verilen benzeri Urmiye-Tappeh Gijlar'dan³⁰⁵ bilinmektedir.

Tip 16.4.

Büyükardıç seramiği içinde, hafif kalınlaştırılmış ağız kenarlı, içe eğik, küresel gövdeli, boyunsuz çömlek tipine giren 2 ağız kenarı parçası (**Resim 55: 3-4**) bulunmuştur. Bu parçalardan biri (**Resim 55: 3**) EDÇ için karakteristik olan yiv bezeme ve çentik bezeme ile bezelidir. Bu parçanın EDÇ'na verilen benzerlerine, Elazığ bölgesinde,³⁰⁶ Diyarbakır-Hakemi Use'de³⁰⁷ ve Lidar Höyük'te³⁰⁸ rastlanmaktadır. Ermenistan'da Horom'dan³⁰⁹ bilinen başka bir benzer çömlek de EDÇ'na tarihlendirilmiştir. Elazığ-Tepecik'te³¹⁰ bulunmuş bir diğer benzer ise Demir Çağı'na tarihlendirilmiştir. Bu tip boyunsuz çömlüklerin OTÇ'na ait paraleli Lidar Höyük³¹¹ ve GTÇ'na verilen bezemesiz bir diğer paraleli Niğde-Porsuk'da³¹² ele geçmiştir.

³⁰¹ Müller 1999: Abb. 8, BB 02, BB03 (M.Ö. 1075-1000 yıllarına tarihlen örnekler arasında yivli ve kulplu örnekler mevcuttur.); Abb. 11, BB 02 (M.Ö. 1000-900).

³⁰² Belgiorno et al 1984b: fig.62:13.

³⁰³ Müller 1999: Abb. 11, BB 06 (M.Ö. 1000-900).

³⁰⁴ Dupré 1983: pl. 33: 212.

³⁰⁵ Belgiorno et al. 1984b: fig. 62: 49.

³⁰⁶ Sevin 1991a: fig. 2: 6.

³⁰⁷ Tekin 2004: şek.8: 8.

³⁰⁸ Müller 1999: Abb. 5, BB 02 (M.Ö. 1100-1075).

³⁰⁹ Badaljan et al. 1993: fig. 12: 4.

³¹⁰ Esin 1970: lev. 7: 9.

³¹¹ Kaschau 1999: Taf. 340: 5.

³¹² Dupré 1983: pl. 32: 207.

Tip 17-18: Kısa Boyunlu Çömlekler

132 ağız kenarı parçası ile temsil edilen bu grup çömlekler daha çok kısa boyunlu olmalarıyla ön plana çıkmaktadır. Bu çömlek formunun Büyükardıç'ta iki alt formu mevcuttur:

Tip 17: Çok Kısa-Geniş Boyunlu Çömlekler

Oldukça kısa ve geniş boyunlu oldukları için “çok kısa geniş boyunlu çömlek” tanımlamasıyla değerlendirilen bu alt forma ait 38 ağız kenarı parçası ele geçmiştir. Bu parçalar da ağız kenarı, boyun ve gövde özellikleri açısından 14 ayrı tip altında değerlendirilmiştir:

Tip 17.1.

Bu tip, Dışa kıvrık basit ağız kenarlı, çok kısa boyunlu, küresel gövdeli çömlek parçalarından (**Resim 55: 5-6**) oluşmaktadır. Küresel bir gövde üzerinde, gövdenin üst kısmının hafifçe yukarı kıvrılmasıyla oluşturulmuş oldukça kısa boyunlu bu tip çömleklerin Demir Çağı'na ait yayınlanmış benzerine rastlanmamıştır.

Tip 17.2.

Büyükardıç'ta çok kısa-geniş boyunlu çömlek grubu içerisinde en yaygın olan, basit ağız kenarlı, geniş ve kısa boyunlu, küresel gövdeli çömlek tipine ait 10 ağız kenarı parçası (**Resim 56: 1-3**) ele geçmiştir. Adeta huni şeklindeki boyun omuzdan ağız kenarına doğru giderek daralmaktadır. Ele geçen örneklerden birinin (**Resim 56: 2, 92: 2**) ağız kenarı altında iki yumru bezeme mevcuttur. Yumru bezemelerden birinin diğerinin sağ alt kısmında bulunması ilginçtir. Bu bezeme türüne sahip benzer bir çömlek formuna Niğde-Porsuk'da³¹³ GTÇ tabakasında rastlanmıştır. Yine aynı merkezden³¹⁴ bu tipin bezemesiz bir örneği de bilinmektedir. Tokat (Niksar)-Untepe³¹⁵ ve Lidar Höyük'ten³¹⁶ bulunmuş paraleller bu formun EDC'nda devam ettiğini kanıtlamaktadır.

Tip 17.3.

Büyükardıç'ta ele geçen, düz, basit ağız kenarlı, geniş, kısa ve dik boyunlu, küresel gövdeli çömlek tipine ait 2 ağız kenarı parçası boyunlarının nispeten daha dik

³¹³ Dupré 1983: pl. 35: 218.

³¹⁴ Dupré 1983: pl. 35: 219.

³¹⁵ Durbin 1971: fig. 7: 51.

³¹⁶ Müller 1999: Abb. 11, BB 08 (M.Ö. 1000-900).

olmasıyla ön plana çıkmaktadır. Ağız kenarı parçalarından biri (**Resim 56: 4**) 38 cm genişliğindeki ağız çapı ve kalın cidarıyla bu tipin oldukça iri bir örneğidir. Bu parça grimsi kahverengi perdahlı mal (3B mal grubu) grubuna aittir.

Tip 17.4:

Büyükardıç'ta 2 ağız kenarı parçasıyla temsil edilen, dışa kalınlaştırılmış ağız kenarlı, geniş ve kısa boyunlu, küresel gövdeli çömlek tipi, Tip 17.3'ten ağız kenarının dışa kalınlaştırılmış olmasıyla ayrılır. Yine 40 cm genişliğinde ağız çapına sahip iri bir çömlek parçasının (**Resim 56: 5**), nispeten kaliteli, dışı kahverengi içi kırmızı perdahlı mal (5B mal grubu) grubuna ait olması enteresandır. Doğu Anadolu'da Van-Evdi Tepe'de³¹⁷ EDC'na, Urmiye bölgesinde Tappeh Gijlar'da³¹⁸ Demir II'ye (M.Ö. 1000-800) verilen paralelleri bu tipin daha erken dönemlerden de bilinen basit formlardan olmasına karşın EDC'da da devam ettiğini kanıtlamaktadır.

Tip 17.5:

Tek bir örnekle temsil edilen, dışa kalınlaştırılmış düz ağız kenarlı, geniş ve kısa boyunlu, küresel gövdeli çömlek tipine ait ağız kenarı parçası (**Resim 56: 6**) formu ve iriliği açısından Tip 17.3 ve 4'e çok benzemekle birlikte ağız kenarı üzerindeki yiv özelliği nedeniyle onlardan ayrılmaktadır. Parça, Büyükardıç'ın sevilen seçkin mal gruplarından bir olan devetüyü astarlı perdahlı mal (11B mal grubu) grubuna aittir.

Tip 17.6.

Büyükardıç'ta bir örnekle temsil edilen, hafif dışa çekik, düz ağız kenarlı, geniş ve kısa boyunlu, küresel gövdeli çömlek tipine ait kabın (**Resim 57: 1**) dibi hariç hemen hemen tüm formu hakkında bilgi edinilebilmektedir. Küresel gövdeli ve oldukça kısa boyuna sahip parçanın ağız kenarı dışa hafif çıkıntılı olmasına rağmen eğik ve düz bir şekilde kesiktir. Kabın omzu üzerinde genişçe bir yatay kabartma bant bulunmaktadır. Büyükardıç için ender ve ilginç bir örnek olan bu çömlek parçası, yine ender mal gruplarından biri olan sarımsı bej perdahsız mal (8A mal grubu) grubuna aittir. Bu kabın form paraleli Urmiye-Kordlar Tepe'nin³¹⁹ GTC-D I'e tarihlenen tabakasinda, Anadolu'daki başka bir benzeri de Malatya-Değirmentepe'nin³²⁰ ODÇ tabakasinda bulunmuştur.

³¹⁷ Sevin 2004: 182, 194-195, fig. 3: 2.

³¹⁸ Belgiorio et al. 1984b: fig. 62: 58-59.

³¹⁹ Lippert 1979: Abb. 7: 14.

³²⁰ Ökse 1988: Abb. 876.

Tip 17.7.

Büyükardıç'ta 3 ağız kenarı parçasıyla (**Resim 57: 2**) temsil edilen, yuvarlak, basit ağız kenarlı, dik ve kısa boyunlu, küresel gövdeli basit çömlekler, kısa boyunlu ve basık küresel bir gövdeye sahiptir. Parçalardan biri gri perdahsız mal (2A mal grubu), diğer ikisi de gri perdahlı mal (2B mal grubu) grubuna aittir. Bu basit formlu çömleklerin EDC'na ait benzerine Lidar Höyük'te,³²¹ ODC'na ait benzerine ise Malatya-Değirmentepe'de³²² rastlanmıştır.

Tip 17.8.

Büyükardıç'ta, dışa hafif çekik, basit ağız kenarlı, dik ve kısa boyunlu, küresel gövdeli çömlek tipine ait 2 ağız kenarı mevcuttur. Parçalardan biri (**Resim 57: 3**) gri perdahlı mal (2B mal grubu) grubuna, diğeri ise daha nadir görülen bir grup olan sarımsı bej perdahsız mal (8A mal grubu) grubuna aittir. Bu tipin en ayırt edici özelliği kısa boynun gövdeye biraz daha keskin bir şekilde bağlanmasıdır. Van-Evdi Tepe'den³²³ bulunmuş benzer bir örnek EDC'na tarihlendirilmiştir.

Tip 17.9.

Basit veya dışa kalınlaştırılmış ağız kenarlı, çok kısa boyunlu, küresel gövdeli çömlek tipine ait 4 ağız kenarı parçası (**Resim 57: 4-7**) mevcuttur. Nispeten daha dar boyunlu bu tip çömlelerde ağız kenarı adeta boynun hafif dışa çekilmesiyle oluşturulmuştur. Bu tipin paralellerine Lidar Höyük'ün³²⁴ EDC tabakalarında bol miktarda rastlanırken Norşuntepe'den³²⁵ EDC'na tarihlenen bir benzer örnek bilinmektedir. Lidar Höyük'te³²⁶ bu tipin ODC'nda da devam ettiği görülmektedir.

Tip 17.10.

Dışa kalınlaştırılmış ağız kenarlı, çok kısa boyunlu, küresel gövdeli çömlek tipine ait 2 ağız kenarı parçası mevcuttur. Bunlardan biri (**Resim 57: 8**) daha iri bir çömleğe ait, diğeri (**Resim 57: 9**) ise minyatür sayılabilecek boyutta oldukça küçük bir

³²¹ Müller 1999: Abb. 11, BB 07 (M.Ö. 1000-900).

³²² Ökse 1988: Abb. 878, 1023.

³²³ Sevin 2004: 182, 194-195, fig. 3: 2.

³²⁴ Müller 1999: Abb. 5, BC 02 (M.Ö. 1100-1075); Abb. 9, BC 01 (M.Ö. 1075-1000); Abb. 15, BC 02 (M.Ö. 850-800)..

³²⁵ Bartl 1994: Abb. 17: 2.

³²⁶ Müller 1999: Abb. 17, BC 02 (M.Ö. 800-725).

çömleğe aittir. Bu tipin EDÇ'na ait benzerlerine, Van-Evdi Tepe³²⁷ ve Lidar Höyük'te³²⁸ rastlanmaktadır.

Tip 17.11.

Bu tip, dışa çekik, dışa kalınlaştırılmış ağız kenarlı, çok kısa boyunlu, küresel gövdeli çömlek formudur. Büyükardıç'ta tek bir örnekle temsil edilen ağız kenarı parçası (**Resim 57: 10**), ender bir grup olan açık grimsi bej perdahlı mal (9B mal grubu) grubuna aittir. 28 cm ağız genişliğine sahip oldukça kalın cidarlı, bu ender tipin EDÇ ve ODÇ'na ait paralelleri Doğu Anadolu ve çevresinden bilinmektedir. Lidar Höyük³²⁹ ve Tokat (Niksar)-Untepe'den,³³⁰ EDÇ, Malatya-Üyücek Tepe³³¹ ve İmamoğlu'ndan³³² ODÇ'na tarihlenen örnekler bu tipin Demir Çağı içindeki kullanım devamlılığını göstermektedir.

Tip 17.12.

Yine tek bir ağız kenarı parçası (**Resim 58: 1**) mevcut olan, içe ve dışa çekik ağız kenarlı, kısa huni boyunlu çömlek formundaki bu ender tipin EDÇ'na ait paraleli İmikuşağı'ndan³³³ bilinmektedir. Parça kırmızımsı perdahlı mal (6B mal grubu) grubuna aittir.

Tip 17.13.

Dışa devrik ağız kenarlı, kısa ve geniş boyunlu, oval gövdeli çömlek tipine ait 2 ağız kenarı parçası mevcuttur. Parçalardan biri (**Resim 58: 3**) gri nemliyken düzeltilmiş mal (2B mal grubu) grubuna, diğeri (**Resim 58: 2**) devetüyü astarlı perdahlı mal (11B mal grubu) grubuna aittir. Erzurum-Bulamaç Höyük'ten³³⁴ GTÇ-EDÇ'na tarihlenen bir örneğin dışında Doğu Anadolu'da yayınlanmış paralellere rastlamadığımız bu basit çömlek tipinin Urmiye bölgesinde Tappeh Gijlar,³³⁵ Balu 1³³⁶ ve Balajuk'dan³³⁷ D I-III' tarihlenen benzerlerine rastlamak mümkündür.

³²⁷ Sevin 2004: 182, 194-195, fig. 3: 3.

³²⁸ Müller 1999: Abb. 9, DB 05 (M.Ö. 1075-1000); , Abb.15, BC 03 (M.Ö. 850-800).

³²⁹ Müller 1999: Abb. 5, BC 01 (M.Ö. 1100-1075); , Abb. 11, BC 04 (M.Ö. 1000-900).

³³⁰ Durbin 1971: fig. 7: 65.

³³¹ Ökse 1988: Abb. 1036.

³³² Ökse 1988: Abb. 1091.

³³³ Sevin 1995: res. 16: 6.

³³⁴ Güneri et al. 2003: res. 7: 44.

³³⁵ Belgiorio et al. 1984b: fig. 62: 77.

³³⁶ Belgiorio et al. 1984: fig. 24: 52.

³³⁷ Belgiorio et al. 1984: fig. 25: Urmiye-Balajuk:44.

Tip 17.14.

Büyükardıç'ta 3 ağız kenarı parçası, içe ve dışa çekik, düz ağız kenarlı, kısa boyunlu, oval gövdeli çömlek tipine aittir. Ağız kenarları hem içe hem de dışa çekik olan bu tipe ait parçalardan ikisinin (**Resim 58: 4-5**) omuzu üzerinde sivri kesitli şerit³³⁸ bezeme bulunmaktadır. Daha gelişmiş form özelliklerine sahip olmalarına rağmen bu örnekler, daha az kaliteli olan mikalı gri perdahlı mal (1B) grubuna aittir. Bu tipin EDC'na verilen yayınlanmış benzerine Urmiye-Balu 1'de³³⁹ rastlanmaktadır.

Tip 18: Kısa Geniş Boyunlu Çömler

Kısa ve geniş boyunlu oldukları için "kısa geniş boyunlu çömlek" tanımlamasıyla değerlendirilen bu alt forma ait 94 ağız kenarı parçası ele geçmiştir. Bu parçalar da ağız kenarı, boyun ve gövde özellikleri açısından 13 ayrı tip altında değerlendirilmiştir:

Tip 18.1.

Kısa geniş boyunlu çömlerlerin, basit ağız kenarlı, kısa, geniş ve dik boyunlu, yuvarlak gövdeli bu ilk tipi, Tip 17'deki tiplere göre daha uzun boyunlu olan 3 örnekle (**Resim 59: 1-3**) temsil edilmektedir. Basit ağız kenarlı, kısa geniş boyunlu bu tipe ait bu basit çömlek tipine ait parçalar, mikalı gri perdahlı mal (1B mal grubu), gri perdahlı mal (2B mal grubu) ve devetüyü astarlı perdahsız mal (11A mal grubu) gruplarına aittir.

Tip 18.2.

Büyükardıç'ta, basit ağız kenarlı, kısa, geniş ve dışa eğik boyunlu, yuvarlak gövdeli çömlek tipine ait 20 ağız kenarı parçası (**Resim 59: 4-7**) ele geçmiştir. Çoğu mal grubundan örnekleri bulunan bu tipe ait ağız kenarı parçalarının Tip 18.1'den tek farkı boyun kısmının dışa eğik olmasıdır. Bu tipin EDC'na ait Doğu Anadolu'dan benzerleri İmikuşağı'nda,³⁴⁰ Ermenistan'da Sevan bölgesindeki Sangar'da,³⁴¹ Kuzeybatı İran'da Urmiye bölgesindeki Dinkha Tepe'de³⁴² bulunmuştur.

³³⁸ Bu bezeme tipi için Ökse (1999: 34'te no 461) "sivri kesitli şerit" terimini kullanmıştır.

³³⁹ Belgiorno et al. 1984: fig. 24: 70. Balu 1'deki bu benzer örnek İran kronolojisine göre Demir I-II'ye verilmiştir.

³⁴⁰ Sevin 1995: res. 14: 11; res. 16: 2.

³⁴¹ Tumanyan 2002: Tab. 5: 14.

³⁴² Muscarella 1974: fig. 28: 255.

Tip 18.3.

Dudak biçimleri açısından ilginç olan, içe hafif çekik ağız kenarlı, kısa, geniş ve dışa eğik boyunlu, yuvarlak gövdeli çömlek tipine ait 2 ağız kenarı parçası mevcuttur. Bunlardan ilki (**Resim 59: 8**) az örneği bilinen açık grimsi bej perdahlı mal (9B) grubuna aitken, ikincisi (**Resim 59: 9**) tam tersine Büyükardıç'ın en sevilen mal gruplarından biri olan devetüyü astarlı perdahlı mal (11B mal grubu) grubuna aittir. Doğu Anadolu ve çevresinden, EDC'nin yayınlanmış seramikleri arasında bu iki çömleğin benzerlerine rastlanmamıştır.

Tip 18.4.

Büyükardıç'ta, yuvarlak, basit ağız kenarlı, kısa, geniş ve dışa hafif yatık boyunlu, yuvarlak gövdeli çömlek tipine ait sadece bir ağız kenarı parçası (**Resim 60: 1**) bulunmuştur. Ağız kenarı dışa eğik ve dirsek oluşturan kısa boynu ile dikkat çeken bu parça kahverengi perdahsız mal (4A mal grubu) grubuna aittir.

Tip 18.5.

Düz, basit ağız kenarlı, kısa, geniş ve dışa hafif devrik boyunlu, yuvarlak gövdeli çömlek parçalarından (**Resim 60: 2-4**) oluşan bu tip Büyükardıç EDC seramiği içinde 3 ağız kenarı parçasıyla temsil edilmektedir. Kırmızımsı perdahlı mal (6B mal grubu) grubuna ait olan ilk parçanın (**Resim 60: 2**) Bayburt-Hoburnu Tepe'de³⁴³ ele geçen bir benzeri Demir Çağı'na tarihlendirilmiştir. Ender görülen yeşilimsi bej mal (7. mal) grubuna ait ikinci parçanın (**Resim 60: 3, 92: 5**) EDC'na verilen benzerleri Lidar Höyük,³⁴⁴ Ermenistan'da Horom³⁴⁵ ve omzunda yiv bezeme bulunan bir diğer örnek ise Urmiye bölgesinde Balu 1'de³⁴⁶ görülmektedir.

Tip 18.6.

Kısa boyunlu çömlekler içerisinde 12 ağız kenarı parçasıyla (**Resim 60: 5-10**), düz, basit ağız kenarlı, kısa, geniş ve dışa devrik boyunlu, yuvarlak gövdeli çömlek tipi üçüncü yoğun grubu oluşturmaktadır. Boyun kısmı omuzdan keskin bir biçimde dışa kıvrılan basit dudaklı bu tip çömlekler arasında, orta boy olanların (**Resim 60: 5-7**) yanı sıra ağız genişliği 52 cm'ye ulaşan olan iri kaplara (**Resim 60: 10**) da rastlanmaktadır. EDC'nin bu yaygın formunun Resim 60: 5'deki örneğinin daha erken paraleli Lidar

³⁴³ Sagona and Sagona 2004: 185, fig. 153: 11.

³⁴⁴ Müller 1999: Abb. 13, BC 05 (M.Ö. 900-850).

³⁴⁵ Badaljan 1994: fig. 12: 4.

³⁴⁶ Belgiorio et al. 1984: fig. 24: 66. (Omuzu yivlerle bezeli bu örnek Demir I-II'ye verilmiştir)

Höyük³⁴⁷ OTÇ tabakasından bilinmektedir. Aynı örneğin EDC'na ait benzerleri Van-Karagündüz'de³⁴⁸ ve omuzu yiv bezemeli benzeri de Urmiye-Balu 1'de³⁴⁹ mevcuttur. Bir diğer çömleğin (**Resim 60: 6**) EDC paralellerinden biri Lidar Höyük'ten³⁵⁰ diğeri ise Gordion'dan³⁵¹ ele geçmiştir. Başka bir örnek (**Resim 60: 7, 100: 2**) Urmiye-Kordlar Tepe'den³⁵² GTÇ-D I tabakasından ele geçen bir çömlek ile karşılaştırılabilir. Aynı örneğin ODÇ'na tarihlenen diğeri benzeri ise Malatya-Kaleköy'den³⁵³ bilinmektedir. Bu tipin bir başka örneğinin (**Resim 60: 9**) EDC'na ait benzerlerine Lidar Höyük³⁵⁴ ve Urmiye-Tappeh Gijlar'da³⁵⁵ rastlanmaktadır. 52 cm genişliğinde ağız çapına sahip örneğin (**Resim 60: 10**) Lidar Höyük'ten³⁵⁶ OTÇ'na, Urmiye-Balu 1'den³⁵⁷ de Demir III'e tarihlenen tipolojik benzerleri mevcuttur.

Tip 18.7.

Büyükardıç'ta, kalınlaştırılmış, düz ağız kenarlı, kısa, geniş ve dışa devrik boyunlu, yuvarlak gövdeli çömlek tipine ait 6 ağız kenarı parçası (**Resim 61: 1-3**) ele geçmiştir. Nispeten irice boyutlu bu tip çömleklerin, Urmiye-Tappeh Gijlar'dan³⁵⁸ İran kronolojisine göre Demir II'ye (M.Ö. 1000-800), Lidar Höyük'ten³⁵⁹ ODÇ'na tarihlenen benzerlerine rastlanmaktadır.

Tip 18.8.

10 ağız kenarı parçasıyla (**Resim 61: 4-6**) temsil edilen, kalınlaştırılmış, yuvarlak ağız kenarlı, kısa, geniş ve dışa devrik boyunlu, yuvarlak gövdeli bu yaygın tip oldukça klasik formlu bir kısa boyunlu çömlek tipidir. Urmiye-Kordlar Tepe'de³⁶⁰ bu tipin GTÇ-D I'e tarihlenen benzerinin yanı sıra Elazığ-Haroğlu'ndan³⁶¹ ise EDC'na tarihlenen bir paraleli mevcuttur.

³⁴⁷ Kaschau 1999: Taf. 61: 3.

³⁴⁸ Sevin and Kavaklı 1996: res. 25: 12.

³⁴⁹ Belgiorno et al. 1984: fig. 24: 66'da verilen örnek İran kronolojisine göre Demir I-II'ye (M.Ö. 1350-800) tarihlendirilmiştir..

³⁵⁰ Müller 1999: Abb. 3, CA 01 (M.Ö. 1200-1100).

³⁵¹ Henrickson 1994: fig. 10.4: g.

³⁵² Lippert 1979: Abb. 2: 1.

³⁵³ Ökse 1988: Abb. 1044.

³⁵⁴ Müller 1999: Abb. 8, AE 02 (M.Ö. 1075-1100); Abb. 15, BC 01 (M.Ö. 850-800).

³⁵⁵ Belgiorno et al. 1984b: fig. 62: 75.

³⁵⁶ Kaschau 1999: Taf. 61: 8.

³⁵⁷ Belgiorno et al. 1984: fig. 24: 64-65.

³⁵⁸ Belgiorno et al. 1984b: fig. 62: 75.

³⁵⁹ Müller 1999: Abb. 18, CA 16 (M.Ö. 800-725).

³⁶⁰ Lippert 1979: Abb. 1.

³⁶¹ Sevin 1987: res. 43: 7.

Tip 18.9.

Tek örneği (**Resim 61: 7**) bulunmuş olan, kalınlaştırılmış, üzeri yivli ağız kenarlı, kısa, geniş ve dışa eğik boyunlu, yuvarlak gövdeli çömlek tipindedir. Ağız kenarı üzerindeki yiv bu tipi Tip.18.8'den ayıran bir özelliktir. Bu ağız kenarı parçası sevilen ve kaliteli olan mal gruplarından devetüyü astarlı perdahlı mal (11B mal grubu) grubuna aittir.

Tip 18.10.

Oldukça basit bir forma sahip, yuvarlak, basit ağız kenarlı, kısa, geniş ve dışa eğik kısa boyunlu küresel gövdeli bu çömlek tipinin Büyükardıç'ta sadece bir örneği (**Resim 62: 1**) mevcuttur. Ender görülen mal gruplarından sarımsı bej perdahsız mal (8A) grubuna ait bu iri çömleğin EDC'na ait benzerlerine İmikuşağı³⁶² ve Lidar Höyük'te³⁶³ rastlanmaktadır.

Tip 18.11.

Büyükardıç kısa geniş boyunlu çömlek grubu içinde, basit ağız kenarlı, kısa, geniş ve dışa eğik boyunlu yuvarlak gövdeli çömlek tipine ait 22 ağız kenarı parçası (**Resim 62: 2-7**) ele geçmiştir. Bunlardan 16 parçanın kırmızı astarlı perdahlı mal (10. mal) grubuna ait olması bu formda daha seçkin ve kaliteli bir malın tercih edildiğini göstermektedir. Kalan parçalardan 5'i Büyükardıç'ın yine yaygın ve kaliteli gruplarından bir olan devetüyü astarlı perdahlı mal (11B mal grubu) grubuna aittir. Bu grubun son örneği (**Resim 62: 7**) ise nadir gruplardan biri olan açık grimsi bej perdahlı (9B mal grubu) mal grubuna aittir. Bu parçanın omuz kısmında EDC'nın karakteristik iki bezeme türünün birlikte kullanıldığı üzeri çentikli yiv bezeme mevcuttur. Resim 62: 4'te görülen ağız kenarı parçasının yakın benzeri Niğde-Porsuk³⁶⁴ GTÇ tabakasında bulunmuştur.

Tip 18.12.

Ağız kenarı üzeri yivli, kısa, geniş ve dışa eğik boyunlu, küresel gövdeli bu tip, Büyükardıç'ta ele geçen çömler içerisinde, muhtemelen kapak koymaya yarayan oluklu ağız kenarı ve omuzdaki tek sıra sivri kesitli şerit bezemesiyle seçkin bir profil özelliği göstermektedir. Büyükardıç'ta bu tipe ait 5 ağız kenarı parçası bulunmuştur. Ele

³⁶² Sevin 1995: res.16:1.

³⁶³ Müller 1999: Abb. 11, BC 5 (M.Ö. 1000-900).

³⁶⁴ Dupré 1983: pl. 26: 160.

geçen örneklerden biri (**Resim 63: 1**), yeşilimsi bej mal (7. mal) ve ikisi (**Resim 63: 2, 97: 2**) açık grimsi bej perdahlı mal (9B mal grubu) gibi daha ender mal gruplarına aitken, diğer iki örnek ise daha yaygın ve seçkin mal gruplarından devetüyü astarlı malın (11. mal) perdahsız ve perdahlı gruplarına aittir.

Resim 63: 2'nin GTÇ'na ait bir benzeri Niğde-Porsuk'da,³⁶⁵ sadece ağız kenarı açısından başka bir benzeri ise Gordion'da³⁶⁶ EDC tabakasında bulunmuştur. Bu örneğin Maşat Höyük'ün III. yapı katında bulunmuş bir diğer benzeri³⁶⁷ Demir Çağı'na tarihlendirilmiştir. Omuzu üzerinde çentikli sivri kesitli bezemeye sahip bir örneğin (**Resim 63: 1**) EDC-ODÇ'na tarihlenen tipolojik benzeri İmikuşağı'nda,³⁶⁸ Demir Çağı'na tarihlenen diğer benzerleri de Maşat Höyük'te³⁶⁹ bulunmuştur.

Tip 18.13.

Büyükardıç'ta 8 ağız kenarı parçasıyla (**Resim 63: 3-7**) temsil edilen, kalınlaştırılmış ağız kenarlı, kısa, geniş ve dışa eğik boyunlu, küresel gövdeli çömlek tipine ait kaplar genelde iri boyutludur. Bu parçalardan ikisi kahverengi perdahlı mal (4B mal grubu), üçer tanesi ise kırmızı astarlı perdahlı mal (10. mal) ve devetüyü astarlı perdahlı mal (11B mal grubu) gruplarına aittir. Bazı örneklerde (**Resim 63: 3-5, 97: 1**) omuz üzerinde bir veya iki sıra sivri kesitli şerit bezeme bulunmaktadır.

Resim 63: 3, 97: 1'deki çömleğin GTÇ'na ait bir benzerine Gürcistan'da Mtskheta bölgesinde Tserovani'de³⁷⁰ rastlanmıştır. Aynı örneğin EDC'na ait benzerleri Malatya-İmikuşağı³⁷¹ ve Lidar Höyük'te³⁷² bulunmuştur. Bir diğer örneğin (**Resim 63: 5, 96: 2**) EDC'a tarihlenen benzeri Van-Aşağı Karaçay'dan³⁷³ bilinmektedir. Resim 63: 6, 99: 1'deki çömleğin İran'da Urmiye-Tappeh Gijlar'dan³⁷⁴ bir benzeri Demir II'ye (M.Ö. 1000-800) tarihlenirken, Resim 63: 7'deki çömleğin paraleli ise Urmiye-Kordlar Tepe'nin³⁷⁵ GTÇ-D I konteksinde bulunmuştur.

³⁶⁵ Dupré 1983: pl. 26: 159.

³⁶⁶ Henrickson and Voigt 1998: fig. 15: 3.

³⁶⁷ Özgüç 1982: şek. K: 4.

³⁶⁸ Sevin 1995: res. 18: 3.

³⁶⁹ Durbin (1971: 109, fig. 7: 55), bu tipin Boğazköy geç Hitit tabakalarında bol olduğunu belirtmektedir; Bir diğer benzer için bkz. Özgüç 1982: şek. J: 11, K: 6.

³⁷⁰ Sadradze 1991: LI, fig. 3.

³⁷¹ Sevin 1995: res. 17: 2.

³⁷² Müller 1999: Abb. 12, CA 07 (M.Ö. 1000-900) .

³⁷³ Marro and Özfirat 2004: pl. 15: 1.

³⁷⁴ Belgiorno et al. 1984b: fig. 62: 84.

³⁷⁵ Lippert 1979: Abb. 3: 2.

Tip 19: Uzun Boyunlu Çömlekler

Genellikle uzun boyunlu oldukları için “uzun boyunlu çömlek” tanımlamasıyla değerlendirilen bu alt forma ait 165 ağız kenarı parçası ele geçmiştir. Bu parçalar da ağız kenarı, boyun ve gövde özellikleri açısından 20 ayrı tip altında değerlendirilmiştir:

Tip 19.1.

Tip 19.1. basit ağız kenarlı, uzun, dar ve dik boyunlu çömlek parçalarından (**Resim 64: 1-4**) oluşmaktadır. Büyükardıç'ta bu tipe ait 14 ağız kenarı parçası ele geçmiştir. Bunlardan 5 parça devetüyü astarlı perdahlı mal (11B) mal grubuna aittir. Bu tipin Resim 64: 3'deki örneğinin yakın benzerleri Lidar Höyük³⁷⁶ EDC tabakalarında bulunmuştur. Resim 64: 2'deki çömleğin tipolojik paraleli ise Urmiye-Dinkha Tepe'den Demir II'ye tarihlendirilmiştir.

Tip 19.2.

2 ağız kenarı parçası ile temsil edilen bu tip, uzun, dar ve dik boyunlu, boyun üzerinde geniş kabartma bantlı çömleklerden oluşmaktadır. Bu tipin yayınlanmış benzerlerine rastlanamamıştır. Büyükardıç örneklerinden biri mikalı gri perdahlı mal (1B mal grubu) grubuna, diğeri (**Resim 64: 5**) kahverengi astarlı mal (4C mal grubu) grubuna aittir.

Tip 19.3.

Dışa çekik ve düz ağız kenarlı, uzun, dar ve dışa hafif eğik boyunlu çömlekler bu tipi oluşturmaktadır. Devetüyü astarlı perdahlı mal (11B mal grubu) mal grubuna ait iki ağız kenarı parçası (**Resim 64: 6-7**) ile temsil edilen çömleklerin GTÇ-EDÇ'na tarihlenen benzerine Muş-Türker Tepe Soğkom'da³⁷⁷ rastlanmıştır.

Tip 19.4.

Büyükardıç'ta, dışaçekik ağız kenarlı, uzun, dar ve dik boyunlu çömlek parçalarından oluşan bu tipe ait 4 ağız kenarı parçası ele geçmiştir. Gri perdahlı mal (2B mal grubu) grubuna ait bir örneğin (**Resim 65: 1**) Van-Evdi Tepe'den³⁷⁸ ele geçen benzeri EDC'na verilirken, Bayburt-Aksaçlı'dan³⁷⁹ bulunmuş bir diğer benzer örnek

³⁷⁶ Müller 1999: Abb. 3, DB 04 (M.Ö. 1200-1100); Abb. 6, DB 05 (M.Ö. 1100-1075).

³⁷⁷ Rothman 2004: 172, fig. 8: 19.10.

³⁷⁸ Sevin 2004: 182, 192-193, fig. 2: 14.

³⁷⁹ Sagona and Sagona 2004: 184, fig. 115: 1-2.

Demir Çağı'na tarihlendirilmiştir. Grimsi kahverengi perdahlı mal (3B) grubuna ait bir diğer örnek (**Resim 65: 2**), Ermenistan'da Sevan bölgesindeki Kari Dur'da³⁸⁰ GTÇ'na, Lidar Höyük'te³⁸¹ EDC'na, Urmiye-Tappeh Gijlar'da³⁸² İran kronolojisine göre Demir II'ye (M.Ö. 1000-800), Bayburt-Çayıryolu Tepe 1'de³⁸³ Demir Çağı'na verilen paralelleri ile karşılaştırılabilir. Resim 65: 3, 93: 5'deki gri perdahsız mal (2B mal grubu) grubuna ait ağız kenarı parçasında kabın omuz üzerinde yatay iki bant arasında yer alan zigzag bezeme bulunmaktadır. Bu parçanın tipolojik ve bezeme açısından EDC'na ait uzak benzerine Van-Aliler Kale'de³⁸⁴ rastlanmıştır.

Tip 19.5.

Dışa çekik, kalınlaştırılmış ağız kenarlı, uzun, dar ve dik boyunlu çömlek tipine ait 10 ağız kenarı parçası (**Resim 65: 4-8**) mevcuttur. Orta ve iri boyutlu uzun boyunlu çömleklerden oluşan bu tipin EDC'nda yaygın olduğu anlaşılmaktadır. Bazı örneklerde (**Resim 65: 4-5**) dışa çekik dudak üzerinde yiv bulunmaktadır. Bu türde benzer bir örnek Van-Evdi Tepe'den³⁸⁵ bilinmektedir. Resim 65: 6'daki çömlek ağız kenarının EDC'na verilen diğer benzerleri de yine Van-Evdi Tepe³⁸⁶ ve Lidar Höyük'te³⁸⁷ bulunmuştur. Aynı örneğin Demir Çağı'na tarihlenen bir benzeri Bayburt-Hoburnu Tepe'den,³⁸⁸ Resim 65: 7'deki örneğin benzeri de yine Bayburt çevresinde Eski Koyeri Tepe 2'den bilinmektedir.

Tip 19.6.

Büyükardıç'ta, dışa kalınlaştırılmış ağız kenarlı, uzun, dar ve dik boyunlu çömlek tipine ait tek bir ağız kenarı parçası mevcuttur. Boyun kısmı tümüyle yiv bezemeli bu örnek (**Resim 66: 1**) kırmızımsı perdahlı mal (6B mal grubu) grubuna aittir.

Tip 19.7.

Dışa kalınlaştırılmış, üzeri yivli ağız kenarlı, uzun, dar ve dik boyunlu çömlek tipine ait bir ağız kenarı parçası (**Resim 66: 2**) ele geçmiştir. Parça kahverengi perdahlı mal (4B mal grubu) grubuna aittir. Ağız kenarının üst kısmı yivli bu tipin EDC'na ait

³⁸⁰ Tumanyan 2002: Tab.4:3.

³⁸¹ Müller 1999: Abb. 3, BA 03 (M.Ö. 1200-1000); Abb. 6, DB 08 (M.Ö. 1100-1075); Abb. 9, DB 06 (M.Ö. 1075-1000); Abb. 12, CB 03 (M.Ö. 1000-900).

³⁸² Belgiorno et al. 1984b: fig. 62: 73.

³⁸³ Sagona and Sagona 2004: 183, fig. 137: 2.

³⁸⁴ Sevin 2004: 184-185, fig. 4: 3'de verilen örneğin Büyükardıç çömleğinden tek farkı Aliler Kale'dekinin ağız kısmında görülen içe çekiklidir..

³⁸⁵ Sevin 2004: 182, 192-193, fig. 3: 1.

³⁸⁶ Sevin 2004: 182, 192-193, fig. 3: 1.

³⁸⁷ Müller 1999: Abb. 3, DB 05 (M.Ö. 1200-1100).

³⁸⁸ Sagona and Sagona 2004: 183, fig. 153: 8.

benzerine Lidar Höyük'te³⁸⁹ rastlanmaktadır. Urmiye-Kul'dan başka bir paralel örnek İran kronolojisine göre Demir I-II'ye tarihlendirilmektedir.

Tip 19.8.

Büyükardıç'ta, dışa kalınlaştırılmış ağız kenarlı, uzun ve dik boyunlu bu çömlek tipine ait iki ağız kenarı parçası mevcuttur. İri çömleklere ait bu örneklerden biri (**Resim 66: 3**) kırmızımsı perdahlı mal (6B mal grubu) grubuna aittir. Bu tipin EDC-ODÇ'na tarihlenen benzerine Malatya-İmikuşağı'nda,³⁹⁰ ODC'na ait başka bir benzerine ise Lidar Höyük'te³⁹¹ rastlanmaktadır.

Tip 19.9.

Kalınlaştırılmış ve dışa eğik ağız kenarlı, uzun ve dik boyunlu bu çömlek tipi de Büyükardıç'ta tek örnekle (**Resim 66: 4**) temsil edilmektedir. İri ve basit bir çömleğe ait ağız kenarı parçası grimsi kahverengi perdahlı mal (3B mal grubu) grubuna aittir. Bu tip Lidar Höyük'te EDC tabakasında bulunmuş bir örnek³⁹² ile karşılaştırılabilir.

Tip 19.10.

Büyükardıç'ta, alınlaştırılmış ve dışa devrik ağız kenarlı, uzun, dar ve dik boyunlu çömlek tipine ait 13 ağız kenarı parçası (**Resim 67: 1-5**) ele geçmiştir. Küçük orta ve iri boyuttaki örnekleri bulunan ağız kenarı parçalarından biri (**Resim 67: 5**) 36 cm genişliğindeki ağız genişliği ile oldukça iri bir çömleğe aittir. Bu denli iri bir kap olmasına karşın bu ağız kenarı parçası Büyükardıç'ın seçkin ve yaygın mal gruplarından devetüyü astarlı perdahlı mal (11B mal grubu) grubuna aittir. Bu tipin ilk bakışta göze çarpan en büyük özelliği kalınlaştırılmış ağız kenarlarının dışa devrik olmasıdır.

Büyükardıç örneklerinden biri (**Resim 67: 2**) Lidar Höyük'ten³⁹³ EDC'na tarihlenen benzer bir çömlek ile karşılaştırılabilir. Bir diğer örneğin (**Resim 67: 3**) Bayburt-Çayıroğlu Tepe 3'ten³⁹⁴ Demir Çağı'na tarihlenen bir benzeri mevcuttur. Yukarıda bahsedilen iri çömleğe ait ağız kenarı parçasının (**Resim 67: 5**) Lidar Höyük'ten³⁹⁵ EDC'na, ve Bayburt-Çengiler Tepe'den³⁹⁶ ODC'na verilen tipolojik paralelleri mevcuttur.

³⁸⁹ Müller 1999: Abb. 11, BB 05 (M.Ö. 1000-900).

³⁹⁰ Sevin 1995: res. 17: 4.

³⁹¹ Müller 1999: Abb.17, AE 04 (M.Ö. 800-725).

³⁹² Müller 1999: Abb. 8, AE 01 (M.Ö. 1075-1000).

³⁹³ Müller 1999: Abb. 9, DB 04 (M.Ö. 1075-1000).

³⁹⁴ Sagona and Sagona 2004: 184, fig. 140: 10.

³⁹⁵ Müller 1999: Abb. 8, BB 05 (M.Ö. 1075-1000).

Tip 19.11.

Bu tip, kalınlaştırılmış ve dışa devrik, üzeri yivli ağız kenarlı, uzun, dar ve dik boyunlu çömleklerden oluşmaktadır. Bu gruba ait 10 ağız kenarı parçası ele geçmiştir. Tipolojik olarak Tip 18: 2 örnekleri ile karşılaştırılabilecek bu gruptaki çömlek tipinde boyunlar daha uzun ve diktir. Bu tipteki parçalardan kırmızı astarlı perdahlı mal (10. mal) grubuna ait 3, yine devetüyü astarlı perdahlı mal (11B mal grubu) grubuna ait 3 ağız kenarı parçası Büyükardıç'ın hem form ve hem de mal grubu açısından seçkin kapları arasında yer almaktadır. Dışı kahverengi içi kırmızı perdahlı mal (5B mal grubu) grubuna ait başka bir örneğin (**Resim 67: 6**) EDC'na tarihlenen form benzerlerine Diyarbakır-Gre Dimse³⁹⁷ ve Ermenistan'da Sevan bölgesindeki Bedri Dosh'ta,³⁹⁸ ODC'na tarihlenen benzerlerine ise Malatya-Değirmentepe³⁹⁹ ve Niğde-Porsuk'ta⁴⁰⁰ rastlanmaktadır. Grimsi kahverengi perdahlı mal (3B) grubuna ait bir diğer çömlek ağız kenarı parçası (**Resim 67: 7**) ise İmikuşağı'ndan⁴⁰¹ EDC'na ve Niğde-Porsuk'tan⁴⁰² ODC'na tarihlenen benzerleri ile karşılaştırılabilir.

Tip 19.12.

Büyükardıç'ta, dışa çekik ağız kenarlı, uzun, dar ve dik boyunlu çömlek tipine ait küçük, orta ve iri boyutta 13 ağız kenarı parçası (**Resim 68: 1-5**) ele geçmiştir. Dudak kısmı dışa doğru belirgin bir şekilde çekik parçalardan 9 tanesi açık grimsi bej perdahlı mal (9B mal grubu) grubunda toplanmıştır. Bu tipin GTC'na tarihlenen benzerlerine Niğde-Porsuk'ta,⁴⁰³ EDC'na ait benzerlerine Lidar Höyük'te⁴⁰⁴ ve Urmiye-Tappeh Gijlar⁴⁰⁵ ile Dinkha Tepe'de,⁴⁰⁶ ODC'na verilen bir benzer ise Malatya-Değirmentepe'de⁴⁰⁷ ele geçmiştir.

Tip 19.13.

Basit, dışa eğik ağız kenarlı, uzun boyunlu çömleklerden oluşan bu tip 28 ağız kenarı parçası (**Resim 69: 1-5**) ile en yoğun temsil edilen grubu oluşturmaktadır. Hemen tüm mal grupları içerisinde örnekleri bulunan bu tipe ait ağız kenarı parçaları

³⁹⁶ Sagona and Sagona 2004: 184, fig. 192: 3.

³⁹⁷ Karg 2001: şek. 9.

³⁹⁸ Tumanyan 2002: Tab. 6:7.

³⁹⁹ Ökse 1988: no. 374.

⁴⁰⁰ Dupré 1983: pl. 88: 225'deki benzer forma sahip çömleğin boya bezemesi vardır.

⁴⁰¹ Sevin 1995: res. 18: 3.

⁴⁰² Dupré 1983: pl. 88: 230'daki benzer forma sahip çömleğin boya bezemesi vardır.

⁴⁰³ Dupré 1983: pl. 37: 231; , pl. 37: 234.

⁴⁰⁴ Müller 1999: Abb. 3, CB 01 (M.Ö. 1200-1100); Abb. 13, AE (M.Ö. 900-850).

⁴⁰⁵ Belgiorno et al. 1984b: fig. 62: 86.

⁴⁰⁶ Muscarella 1974: fig. 37: 169.

⁴⁰⁷ Ökse 1988: no. 375.

arasında 52 cm ağız genişliğine ulaşan oldukça iri parçalara (Resim 69: 5) da rastlanmaktadır. Bu tipin küçük çömleklere ait ağız kenarı parçalarının (Resim 69: 1-2) EDC'na verilen benzerleri Van-Evdi Tepe,⁴⁰⁸ Lidar Höyük,⁴⁰⁹ Demir Çağı'na tarihlenen paralellere ise Bayburt-Akşar Höyük⁴¹⁰ ve Pulur (Danişment)'da⁴¹¹ bulunmuştur. Başka bir örneğin (Resim 69: 4) Demir Çağı'na tarihlenen bir tipolojik benzeri Bayburt-Değirmentepe'den⁴¹² ele geçmiştir.

Tip 19.14.

Tip 19.13'e benzeyen ve 17 ağız kenarı parçasıyla (Resim 69: 6-9) temsil edilen, hafif kalınlaştırılmış, dışa eğik ağız kenarlı, uzun ve dar boyunlu çömleklerden oluşan bu tip de Büyükardıç'ta sevilen formlardandır. Bu grubun bir örneğinin (Resim 69: 6) benzerine Bayburt-Pulur (Danişment)'da⁴¹³ rastlanmıştır. Fig. 32: 7'deki ağız kenarı parçasının EDC'na verilen benzerleri Lidar Höyük⁴¹⁴ ve Urmiye-Tappeh Gijlar⁴¹⁵ ile Dinkha Tepe'de⁴¹⁶ görülmektedir. Yine başka bir örneğin Demir Çağı'na verilen benzeri Bayburt-Akşar Höyük'te,⁴¹⁷ EDC'na tarihlenen benzeri ise Urmiye-Dinkha Tepe'de⁴¹⁸ bulunmuştur.

Tip 19.15.

Oldukça basit ve her döneme ait olabilecek, dışa hafif eğik, basit ağız kenarlı, uzun boyunlu çömlek tipine ait 2 ağız kenarı parçası mevcuttur. 32 cm ağız genişliğine sahip iri bir çömlek parçası (Resim 70: 1) kırmızımsı perdeli mal (6B mal grubu) grubuna aittir. Bu örneğin EDC'na ait bir paraleli Elazığ-Genefik'de⁴¹⁹ görülürken, Bayburt-Büyüktepe⁴²⁰ ve Çayıryolu Tepe 3'de⁴²¹ bulunmuş benzer formlar Demir Çağı'na tarihlendirilmiştir.

⁴⁰⁸ Sevin 2004: 182, 192-193, fig. 2: 12

⁴⁰⁹ Müller 1999: Abb. 12, DA 02 (M.Ö. 1000-900); Abb. 9, DA 01 (M.Ö. 1075-1000).

⁴¹⁰ Sagona and Sagona 2004: 184, fig. 123: 9.

⁴¹¹ Sagona and Sagona 2004: 184, fig. 116: 11; fig. 116: 14.

⁴¹² Sagona and Sagona 2004: 184, fig. 147: 13.

⁴¹³ Sagona and Sagona 2004: 183, fig. 116: 14'deki örnek Demir Çağına tarihlendirilmiştir.

⁴¹⁴ Müller 1999: Abb. 14, DB 05 (M.Ö. 900-850).

⁴¹⁵ Belgiorno et al. 1984b: fig. 62: 98.

⁴¹⁶ Muscarella 1974: fig. 27: 422.

⁴¹⁷ Sagona and Sagona 2004: 183, fig. 123: 9.

⁴¹⁸ Muscarella 1974: fig. 26: 252.

⁴¹⁹ Sevin 1987: res. 22: 5.

⁴²⁰ Sagona et al. 1992: fig. 5: 14.

⁴²¹ Sagona and Sagona 2004: 183, fig. 140: 3.

Tip 19.16.

Büyükardıç'ta, dışa eğik, basit ağız kenarlı, uzun boyunlu çömlek tipine ait 11 ağız kenarı parçası bulunmaktadır. Oldukça basit ağızlı, dışa eğik yayvan boyunlu bu tipe ait örnekleri arasında küçük, orta ve iri boyutlu çömlekler (**Resim 70: 2-6**) mevcuttur. Gri perdahlı mal (2B mal grubu) grubuna ait küçük bir çömleğin (**Resim 70: 3**) Erzurum-Toprakkale'den benzeri⁴²² EDC'na verilmiştir. Bayburt Kale'den Demir Çağı'na tarihlenen bir parça⁴²³ form açısından Resim 70: 5 ile karşılaştırılabilir. Bu grubun iri bir çömleğe ait ağız kenarı parçası (**Resim 70: 6**) ise Lidar Höyük'ten⁴²⁴ EDC'na ve Bayburt-Kazlarboğazı Tepe'den⁴²⁵ Demir Çağı'na tarihlenen benzeri forma sahip örneklerle karşılaştırılabilir.

Tip 19.17.

Dışa devrik, uzun, basit ağız kenarlı, uzun ve dar boyunlu bu çömlek tipine ait tek ağız kenarı parçası mevcuttur. Kahverengi perdahlı mal (4B mal grubu) grubuna ait parçanın (**Resim 70: 7**) EDC ve ODC'na tarihlenen yakın benzerleri Lidar Höyük'te⁴²⁶ ele geçmiştir.

Tip 19.18.

Dışa eğik ve dışa çekik ağız kenarlı, uzun ve dar boyunlu basit çömlek parçalarından oluşan bu tipe ait 5 örnek (**Resim 71: 1-2**) ele geçmiştir.

Tip 19.19.

Büyükardıç'ta oldukça yaygın olan, dışa eğik, kalınlaştırılmış, düz ağız kenarlı, uzun boyunlu çömlek tipine ait 25 ağız kenarı parçası bulunmaktadır. Bu tip çömleklerin genellikle iri boyutlu oldukları görülmektedir. Örneklerden birinin (**Resim 71: 3**) ağız kenarı üzerinde ince bir yiv bulunmaktadır. Bu çömleğin EDC'na ait tipolojik paraleline Muş-Kırkgöze'de⁴²⁷ rastlanmıştır. Bir diğer örnek (**Resim 71: 4**) yine Muş-Okçuhan'dan⁴²⁸ EDC'na, Bayburt-Balta Kaya Tepe 1'den⁴²⁹ Demir Çağı'na verilen benzerleri ile karşılaştırılabilir. Bu tipe ait bir başka iri çömlek parçasının

⁴²² Başgelen and Özfirat 1996: lev. 7: 3.

⁴²³ Sagona and Sagona 2004: 184, fig. 112: 11.

⁴²⁴ Müller 1999: Abb. 6, DA 01 (M.Ö. 1100-1075).

⁴²⁵ Sagona and Sagona 2004: 184, fig. 184: 3.

⁴²⁶ Müller 1999: Abb. 10, AC 02 (M.Ö. 1000-900); Abb.19, AC 02 (M.Ö. 725-650).

⁴²⁷ Özfirat 2001: res. 10: 2.

⁴²⁸ Özfirat 2001: res. 10: 4.

⁴²⁹ Sagona and Sagona 2004: 184, fig. 142: 12, 140: 3.

(Resim 71: 5) EDÇ'na verilen paralelleri, Muş-Kırkgöze,⁴³⁰ Lidar Höyük⁴³¹ ve Gordion'da⁴³² bulunmuştur.

Tip 19.20.

Dışa eğik, sivriltilmiş ağız kenarlı, uzun boyunlu çömlek tipine ait üç ağız kenarı parçası bulunmuştur. Devetüyü astarlı perdahlı mal (11B mal grubu) grubuna ait parçanın **(Resim 71: 6)** Bingöl-Bahçecik⁴³³ ve Lidar Höyük'ten⁴³⁴ bulunmuş tipolojik benzerleri EDÇ'na tarihlendirilmiştir.

Tip 20: Huni Boyunlu Çömlekler

Genellikle huni biçiminde, ağza doğru daralan boyuna sahip oldukları için “huni boyunlu çömlek” tanımlamasıyla değerlendirilen bu alt forma ait 44 ağız kenarı parçası ele geçmiştir. Bu parçalardan 14 tanesi açık grimsi bej perdahlı mal (9B), 24 tanesi ise devetüyü astarlı perdahlı mal (11B mal grubu) grubuna aittir. Bu sayılar huni boyunlu çömlekler için söz konusu 2 mal grubunun tercih edildiğini göstermektedir. Genellikle küp olarak da değerlendirilebilecek ölçüde iri kaplara ait bu parçalar ağız kenarı, boyun ve gövde özellikleri açısından 6 ayrı tip altında ele alınmıştır:

Tip 20.1.

3 ağız kenarı parçasıyla **(Resim 72: 1-3)** temsil edilen, dışa çekik, dışa kalınlaştırılmış ağız kenarlı, geniş boyunlu, uzun gövdeli bu çömlek tipine ait örneklerin ortak özelliği boyun üzerinde üzeri çentikli kabartma bant bezemeye sahip olmalarıdır. Yaklaşık 40-48 cm ağız genişliğine sahip bu kapların cidar kalınlığı ortalama 1.2 cm dir. Her ne kadar oldukça iri kaplara ait olsalar da cidar kalınlığı nedeniyle bu parçaların küp sınıflaması içerisinde değerlendirilmesi mümkün değildir. Her üç örnek de Büyükardıç'ın yaygın ve kaliteli mal gruplarından devetüyü astarlı perdahlı mal (11B) grubuna aittir. Örneklerden birinin **(Resim 72: 2)** tipolojik paraleline Lidar Höyük'te⁴³⁵ OTÇ tabakasında rastlanmıştır. Her iki parça, boyutları, boyun gelişimi ve bezemesi açısından oldukça benzerdir. Bu tipe ait bir diğer ağız kenarı parçasının **(Resim 72: 3)** yine Lidar Höyük'te⁴³⁶ EDÇ'na ait tabakada tipolojik benzeri bulunmaktadır.

⁴³⁰ Özfirat 2001: res. 10: 3.

⁴³¹ Müller 1999: Abb. 4, BA 03 (M.Ö. 1100-1075).

⁴³² Henrickson 1994: fig. 10.6: f'deki benzer örnekte ayrıca tutamak mevcuttur.

⁴³³ Sevin 1987: res. 22: 5.

⁴³⁴ Müller 1999: Abb. 6, DB 09 (M.Ö. 1100-1075).

⁴³⁵ Kaschau 1999: Taf. 220: 2.

⁴³⁶ Müller 1999: Abb. 4, AE 02 (M.Ö. 1100-1075).

Tip 20.2.

Büyükardıç'ta, dışa kalınlaştırılmış ağız kenarlı, kısa boyunlu, uzun gövdeli çömlek tipine ait 8 ağız kenarı parçası (**Resim 73: 1-2**) ele geçmiştir. Bunlardan 5 tanesi yine yaygın ve seçkin bir mal grubu olan devetüyü astarlı perdahlı mal (11B mal grubu) grubundan olduğu görülür. Genellikle oldukça iri boyutlu çömleklerden oluşan bu tipin EDC'na ait paralelleri Tokat (Niksar)-Untepe⁴³⁷ ve Lidar Höyük'te⁴³⁸ rastlanmaktadır. Lidar Höyük örneği daha küçük boyutlu bir çömleğe aittir. Büyükardıç örnekleri, ağız kenarları oldukça geniş olsa da gövde yükseklikleri bilinemediğinden küp olarak nitelendirilememiştir.

Tip 20.3.

Dışa devrik, kalınlaştırılmış ağız kenarlı, kısa boyunlu, uzun gövdeli çömlek tipi de 8 ağız kenarı parçasıyla (**Resim 73: 3-5**) temsil edilmiştir. İri çömlekler ait parçalardan 4 tanesi devetüyü astarlı perdahlı mal (11B mal grubu), diğer 4 tanesi de açık grimsi bej perdahlı mal (9B mal grubu) grubuna aittir. Bu tipin EDC'na tarihlenen benzerine Ermenistan'da Sevan bölgesindeki Tsovinar'da⁴³⁹ rastlanmaktadır.

Tip 20.4.

Bu tip, dışa devrik, dışa kalınlaştırılmış ağız kenarlı, kısa boyunlu, uzun gövdeli çömlek parçalarından oluşmaktadır. 7 ağız kenarı parçası ile temsil edilen bu gruba ait ağız kenarı parçaları (**Resim 73: 6-7, 98: 2**) oldukça iri boyutlu çömleklere aittir. Gövdelerinin tümü hakkında bilgi sahibi olunamadığından bu kaplar için küp adlandırması kullanılmamıştır.⁴⁴⁰ Ağız kenarı parçalarından 4 tanesi devetüyü astarlı perdahlı mal (11B) grubuna aittir. Bu grup iri çömlekler tipolojik açıdan, Lidar Höyük'te bulunmuş, EDC'na verilen daha küçük bir çömlekle⁴⁴¹ karşılaştırılabilir.

Tip 20.5.

Büyükardıç'ta 4 ağız kenarı parçası ile temsil edilen, dışa çekik, kalınlaştırılmış ağız kenarlı, kısa, huni boyunlu, uzun gövdeli çömlek tipine ait parçalar da oldukça iri boyutlu kaplara aittir. Örneklerden birinin (**Resim 74: 1, 99: 2**) omuzu üzerinde çentikli

⁴³⁷ Durbin 1971: fig. 7: 87.

⁴³⁸ Müller 1999: Abb. 5, CA 07 (M.Ö. 1100-1075)

⁴³⁹ Tumanyan 2002: Tab. 10: 4.

⁴⁴⁰ Büyükardıç'ta pithos denilebilecek büyüklükte iri küplere rastlanmamış olması istisnai bir durum oluşturmamaktadır. Nitekim, R. C. Henrickson kendisi ile yaptığımız kişisel görüşmede Gordion Erken Demir Çağı seramiği içinde de iri küplere rastlanmadığını bildirmiştir. Buna göre, Erken Demir Çağı yaşam biçiminde bu türden iri depolama kaplarına çok fazla gereksinim duyulmamış olmalıdır.

⁴⁴¹ Müller 1999: Abb. 9, CA 05 (M.Ö. 1075-1000).

yatay kabartma bant bezeme bulunmaktadır. Bu parça Lidar Höyük'ten EDC'na verilen daha küçük boyutlardaki benzer bir çömlek⁴⁴² ile tipolojik açıdan karşılaştırılabilir. Bir diğer örneğin (**Resim 74: 2**) EDC'na tarihlenen benzerlerine Lidar Höyük'te⁴⁴³ rastlanmıştır. Bayburt-Çengiler Tepe⁴⁴⁴ ile Çayır yolu Tepe 3'te⁴⁴⁵ bulunmuş benzer örnekler ise Demir Çağı'na tarihlendirilmiştir.

Tip 20.6.

Dışa çekik, kalınlaştırılmış ağız kenarlı, kısa boyunlu, uzun gövdeli çömlek tipine ait 14 ağız kenarı parçası bulunmuştur. Parçalardan 5 tanesi açık grimsi bej perdahlı mal (9B mal grubu), 7 tanesi ise devetüyü astarlı perdahlı mal (11B mal grubu) grubuna aittir. Örneklerden birinin (**Resim 74: 3**) boynunda üzeri yuvarlak biçimli baskı bezemeli bir kabartma bant bezeme bulunmaktadır. Bu parça, Bayburt-Çayır yolu Tepe 4'te bulunmuş Demir Çağı'na tarihlenen bir çömlekle⁴⁴⁶ tipolojik açıdan karşılaştırılabilir. Bir diğer örneğin (**Resim 74: 4**) GTÇ-EDC'na verilen benzeri Muş-Erentepe (Liz)'de, EDC'na verilen benzeri Lidar Höyük'te⁴⁴⁷ ve Demir Çağı'na tarihlenen bir paraleli ise Bayburt-Çengiler Tepe'de⁴⁴⁸ bulunmuştur. Başka bir örneğin (**Resim 74: 5**) EDC'na verilen benzerlerine Lidar Höyük'te⁴⁴⁹ rastlanmaktadır. Dışa çekik ağız kenarı üzerinde yiv bulunan başka bir örnek (**Resim 74: 6**) ise Bayburt-Büyüktepe⁴⁵⁰ ile Hamzatepe Höyük'ten⁴⁵¹ Demir Çağı'na tarihlenen çömleklerle karşılaştırılabilir.

Dipler

Büyükardıç EDC seramiği içinde 118 dip parçası ele geçmiştir. Bunlar öncelikle Düz dipler, halka dipler, halka biçimli kaideler⁴⁵² ve birleşik dipler olmak üzere 4 alt grup altında ele alınmıştır:

Düz Dipler (Tip 1)

Düz diplerin, Tip 1.1 ve Tip 1.2. olmak üzere iki tipi mevcuttur.

⁴⁴² Müller 1999: Abb. 9, CA 07 (M.Ö. 1075-1000).

⁴⁴³ Müller 1999: Abb. 3, BA 02 (M.Ö. 1200-1000); Abb. 5, CA 06'daki daha küçük bir çömlek (M.Ö. 1100-1075); Müller 1999: Abb. 14, CA 05 (M.Ö. 900-850).

⁴⁴⁴ Sagona and Sagona 2004: 185, fig. 192: 12.

⁴⁴⁵ Sagona and Sagona 2004: 185, fig. 141: 3.

⁴⁴⁶ Sagona and Sagona 2004: 184, fig. 142: 4.

⁴⁴⁷ Müller 1999: Abb. 14, CA 10 (M.Ö. 900-850).

⁴⁴⁸ Sagona and Sagona 2004: 185, fig. 192: 11.

⁴⁴⁹ Müller 1999: Abb. 14, CA 07 (M.Ö. 900-850); Abb. 16 CA 11 (M.Ö. 850-800).

⁴⁵⁰ Sagona et all. 1992: fig. 6: 2, 4.

⁴⁵¹ Sagona and Sagona 2004: 183, fig. 187: 4.

⁴⁵² Ökse 1999: 91, şek. 26: 1052.

Tip 1.1: Bu tipe giren örneklerde (**Resim 75: 1-3**) gövdenin alt kısmı doğrudan düz dibe bağlanmaktadır. Çark üzerinden iple kesilerek alındığı anlaşılan bu basit düz dip Büyükardıç'ta 78 parçayla en yaygın karşılaşılan dip biçimidir.

Tip 1.2: Düz diplerin bu tipinde kabın alt kısmı dip kısmı ile köşe yaparak birleşmektedir. Tip 1.1.'e göre bu dip tipinde dip kısmı bir çıkıntı şeklinde daha belirgindir. Büyükardıç'ta bu tipe ait 10 parça (**Resim 75: 4-6**) ele geçmiştir.

Halka Dipler (Tip 2)

Bu grup Büyükardıç'ta daha az görülen halka diplerden oluşmaktadır. 12 parça ile temsil edilen halka dipler 3 ayrı tip altında ele alınmıştır:

Tip 2.1: Esasen içi çukur düz dip olarak da tanımlanabilecek bu dip türünde sığ bir halka dip (**Resim 75: 7-8**) söz konusudur. Bu tipe ait 6 parça mevcuttur.

Tip 2.2: Yivli halka dip⁴⁵³ olarak sınıflandırılabilir bu tipe ait sadece bir örnek (**Resim 75: 9**) ele geçmiştir. Bu tipin Demir Çağı'na tarihlenen benzerine Bayburt-Eski Koyeri Tepe 1'de⁴⁵⁴ rastlanmıştır.

Tip 2.3: Büyükardıç'ta 5 parçayla temsil edilen bu tipteki dipler, daha yüksekçe ve belirgin olan halka diplerden (**Resim 75: 10-12, 103**) oluşmaktadır. Bu tipin EDC'na tarihlenen benzerine Ağrı-Melekli'de⁴⁵⁵ rastlanmaktadır.

Halka Biçimli Kaideler (Tip 3)

Tip 3.1: Büyükardıç'ta 6 parçayla temsil edilen yüksek halka şeklindeki dip kısmı (**Resim 75: 13**) kaide biçimindedir.

Birleşik Dipler (Tip 4)

Tip 4.1: 12 parça ile temsil edilen bu tip türünde, muhtemelen kilin biçimlendirilmek üzere yerleştirildiği tablanın şeklinden kaynaklanan birleşik bir biçimsel yapı (**Resim 75: 14**) gözlenmektedir. Bu dip biçiminde hem düz, hem halka,

⁴⁵³ Ökse 1999: 91, şek. 26: 1042.

⁴⁵⁴ Sagona and Sagona 2004: 183, fig. 118: 5.

⁴⁵⁵ Marro and Özfirat 2003: pl. 17: 10.

yem de yuvarlak dip özellikleri iç içe geçmiştir. Bu dip biçimi “taban merkezi çıkıntılı halka dip” olarak da isimlendirilmiştir.⁴⁵⁶

Kulplar

Büyükardıç EDÇ seramiğinde gözlemlenen ilginç bir özellik kulpların hemen hemen hiç kullanılmamış olmasıdır. Bu konudaki iki istisnayı, bir bardak parçası üzerinde görülen dikey halka kulp (**Resim 48: 3**) ile bir gövde parçası üzerindeki kırık dikey halka kulp (**Resim 102: 2**) oluşturmaktadır. Oluklu oval kulp veya böbrek kesitli kulp olarak tanımlanan⁴⁵⁷ ilk örnekteki kulp biçimi önceki dönemlerde yaygın bir tür olmasına karşın Büyükardıç'ta başka bir örneğine rastlanmamıştır.

Geç Tunç Çağı'ndan bilinmesine rağmen Doğu Anadolu'da Erken Demir Çağı'na ait çanak çömlek arasında kulplu kapların olmaması, genel kap formlarında olduğu gibi, bu dönem repertuarının basitliği ile açıklanmaktadır.⁴⁵⁸

Tutamaklar

Tutamaklar değişik türleri ile Büyükardıç EDÇ seramiği içinde az da olsa görülmektedir. Çoğunlu gövdeden tutamak⁴⁵⁹ biçiminde olan tutamakların, yatay tutamak, dikey tutamak ve yumru biçimli tutamak olmak üzere 3 ayrı tipi mevcuttur.

Yatay Tutamaklar

Büyükardıç'ta bu tip tutamak sadece bir kaptta (**Resim 41: 7, 91: 3**) tespit edilmiştir. Tip 4.3'e ait bir çanak ağız parçasında hemen ağız kenarı altında görülen sivrilen uçlu yatay tutamak muhtemelen kabın iki tarafında yer almış olmalıdır.

Dikey Tutamaklar

Yatay tutamağa göre dikey tutamaklar Büyükardıç çanak çömleğinde daha çok görülmektedir. Tip 8.1'e ait bir kâsenin (**Resim 46: 1, 92: 3**) ağız kenarının hemen altında aşağıya doğru uzanan dikey tutamak adeta dil biçimindedir. Tip 11.1'e ait

⁴⁵⁶ Ayanis Demir Çağı seramiği içindeki bu tipler ve tanımlama için bkz. Kozbe et al. 2001: 97 vd. pl. XIV: 32, 36.

⁴⁵⁷ Ökse 1999: 94, şek. 27: 1122.

⁴⁵⁸ Norşuntepe EDÇ seramiğinin kulplarla ilgili değerlendirmesi için bkz. Bartl 1994: 482.

⁴⁵⁹ Ökse 1999: 96, şek. 27: 1141.

yuvarlak gövdeli kandilde (**Resim 49: 1, 85: 3**) görülen dikey tutamak ağız kenarı üzerinden başlayıp gövdenin alt kısmına kadar inmektedir. Tip 14.2'ye ait bir geniş ağızlı uzun gövdeli bir çömlek parçasında (**Resim 53: 3, 92: 1**) da dikey tutamak ağız kenarı üzerinden başlayıp boyun üzerinde sona ermektedir. Dikey tutamak geniş ağızlı S profilli uzun gövdeli çömlek grubunda Tip 15.2'ye ait bir ağız kenarı parçasında (**Resim 52: 2**) tutamak boyun üzerinden başlayıp omuza inerken, Tip 15.5'e ait minyatür bir çömlek örneğinde (**Resim 53: 6, 92: 4**) dikey tutamak, ağız kenarı üzerinden başlayıp omuza uzanmaktadır.

Yumru Biçimli Tutamaklar:

Bazı örneklerde bir tutamak türü mü yoksa bir bezeme türü mü olduğuna karar verilemeyen yuvarlak yumru biçimli çıkıntılar Doğu Anadolu'da Tunç çağlarından itibaren bilinen bir uygulamadır. Her ne kadar el ile tutma açısından pratik görülme de, Büyükardıç'ta bulunmuş 3 kap üzerindeki, yuvarlak kesitli yumru biçimli çıkıntılar, özellikle ağız kenarına yakın ve iri olduklarından tutamak olarak değerlendirilebilirler. Belki de kabin ağzına kapatılan deri veya kumaş örtüyü sabitleyen ipin kaymasını önleme amacına hizmet eden bu tür tutamakları, Tip 8.1'e ait bir kâse (**Resim 46: 2, 91: 2**), Tip 10.1'e ait bir bardak (**Resim 48: 2**) ve Tip 15.1'e ait bir geniş ağızlı S profilli uzun gövdeli çömlek parçası (**Resim 53: 1**) üzerinde görmek mümkündür. Buna karşın, Tip 17.2'ye ait kısa boyunlu çömlek parçasının (**Resim 56: 2, 92: 2**) boynunda görülen birbirine çapraz yerleştirilmiş iki yumrunun benzer amaçlı bir tutamak mı yoksa bezeme amaçlı bir uygulama mı olduğuna karar vermek güçtür. Benzer şekilde, Resim 82'de verilen gövde parçaları üzerindeki yumruların tanımlanmasında güçlük bulunmaktadır. Diğer taraftan, Resim 60: 3, 92: 5'de görülen kısa boyunlu bir çömleğin omuzu üzerinde görülen yumru çıkıntı, özellikle kap üzerindeki konumu nedeniyle daha çok bir bezeme uygulaması olmalıdır.

C. BEZEME TÜRLERİ

Büyükardıç seramiğinde görülen bezeme türlerini, birleşik bezeme unsurlarının bir arada görüldüğü uygulamalara rağmen, yiv bezeme, baskı bezeme, çentik bezeme, çizi bezeme, kabartma bezeme, yumru bezeme ve boya bezeme olarak 7 ayrı grup altında değerlendirmek mümkündür.⁴⁶⁰

⁴⁶⁰ Büyükardıç'ta bulunmuş bezemeli seramik parçalarının büyük çoğunluğunun çizimleri bu çalışmada yer almaktadır.

Yiv Bezeme

Kabın yüzeyinde dalgalı bir görünüm oluşturan “U” kesitli hatlardan oluşan bezeme biçimidir. Önceki dönemlerden de bilinmesine karşın bu bezeme türü özellikle Doğu Anadolu EDC seramiği için oldukça karakteristiktir.⁴⁶¹ Yiv bezeme bazen tek bazen de birkaç sıra halinde uygulanabilmektedir. Büyükardıç'ta tek sıra yiv bezeme, çanak formuna sahip 8 ağız kenarı parçasının, ağız kenarı altında (**Resim 39: 9, 40: 1, 9, 41: 2-4, 42: 3, 90: 2**) ve gövde üzerinde (**Resim 38: 3, 39: 4**) görülmektedir. Kâse grubu içerisinde sadece bir ağız kenarı parçasında (**Resim 47: 3**), kabın omuzu üzerinde tek sıra geniş bir yiv bezeme mevcuttur. Boyunsuz çömlekler içerisinde de sadece bir ağız kenarı parçasında (**Resim 55: 3, 90: 1**), ağız kenarından omuza doğru üç sıra yiv bezeme tespit edilmiştir. Aynı örnekte en alt sıradaki yivin hemen altında yuvarlak baskı bezeme görülmektedir. Yine kısa boyunlu çömlek grubu içerisinde bir ağız kenarı parçasında (**Resim 60 : 1**), kabın hemen omuzu üzerinde tek sıra bir yiv bezemeye rastlanmıştır. Bu grubun başka bir kap (**Resim 62: 7, 90: 3**), omuz üzerindeki üç sıra yiv ve aralarındaki iki sıra çıkıntı bezemesiyle dikkat çekici bir örnektir. Tip 18.13'e ait iki çömlek parçasından birinin (**Resim 63: 3**) omzunda iki sıra geniş yiv, diğerinde (**Resim 63: 5**) ise tek sıra geniş yiv bezeme bulunmaktadır. Uzun boyunlu çömlekler grubunda iri kaplara ait bir ağız kenarı parçası (**Resim 66: 1**), dudak altından başlayıp boyuna aşağı eşit aralıklarla inen dört sıra yiv bezemesiyle ilginç bir örnek oluşturmaktadır. Aynı gruptan daha iri bir çömleğin (**Resim 66: 4**) boynu üzerinde tek sıra yiv bezeme bulunmaktadır. Büyükardıç'ta bulunmuş 11 gövde parçası (**Resim 80: 1-11, 90: 4**) üzerinde yiv bezemeye rastlanmıştır. Büyükardıç seramik topluluğu içerisinde yiv bezemeli örneklerin tümü yukarıda ele alınmıştır. Çanak çömleğin tümüne oranlandığında EDC için karakteristik olduğu bilinen⁴⁶² yiv bezemenin Büyükardıç'ta çok yaygın olmadığı gözlemlenmektedir.

Baskı Bezeme

Nemli kap yüzeyine, yuvarlak, oval ve üçgen kesitli çubuk veya üzerine rozet, konsantrik daire v.b. basit şekiller işlenmiş damgaların bastırılmasıyla oluşturulmuş bezeme biçimine baskı bezeme denir. Büyükardıç'ta sevilerek kullanıldığı anlaşılan baskı bezeme uygulaması 8 ağız kenarı, 39 gövde parçası (**Resim 76-79**) üzerinde tespit

⁴⁶¹ Rothman 2004: 135.

⁴⁶² Rothman (2004: 135) yivli seramik grubunun ele geçtiği Erken Demir Çağı merkezlerinin sayısının Geç Tunç Çağı seramiği bulunan merkezlerden fazla olduğunu belirtmektedir. Buna göre hem yivli seramiğin EDC'na ait olduğu ve hem de EDC yerleşim merkezlerinin GTÇ yerleşim merkezlerine göre daha fazla olduğu vurgulanmıştır.

edilmiştir. Baskı bezeme kimi örneklerde, yiv, çizi ve kabartma bant bezeme ile birlikte uygulanmıştır. Bazı örneklerde kabartma bant bezemelerin üzerine uygulanmış baskı bezemeye (**Resim 72: 1-3, 74: 3, 76: 1-2, 78: 1-6, 8-12, 79: 1, 5-11, 89: 1-2, 4-5**) rastlanmaktadır.

Yuvarlak kesitli çubuklarla yapılmış baskı bezeme (**Resim 55: 3, 63: 1, 74: 3, 76: 1-2, 4-10, 77: 1-2, 88: 3-4**) en yoğun görülen bezeme türüdür. Bu tür bezeme yiv (**Resim 55: 3**), rozet (**Resim 76: 2**), halka (**Resim 76: 1**), konsantrik daire baskı bezeme (**Resim 76: 4**) ve çizi bezeme (**Resim 77: 1, 88:2**) ile birlikte de kullanılmıştır. Genellikle yatay sıralar oluşturacak şekilde düzenlenmiş yuvarlak kesitli baskı bezeme doldurma motifi (**Resim 76: 2, 77: 1**) olarak da kullanılmıştır.

Oval kesitli çubuklarla yapılmış baskı bezeme (**Resim 40: 7, 62: 7, 72: 1-3, 74: 1, 78: 1-12, 79: 1-11**) de yaygın bir uygulamadır. Bu bezeme türü dikey, yatay veya hafif yana yatık sıralar halinde, genellikle de kabartma bantlar üzerine uygulanmıştır. Oval kesitli baskı bezemenin EDÇ'na tarihlenen benzerlerine, Bingöl Tesisi,⁴⁶³ Van-Gre Herse,⁴⁶⁴ Kasımtığı,⁴⁶⁵ Diyarbakır-Talavaş Tepe'de,⁴⁶⁶ Ermenistan'da Horom⁴⁶⁷ ve Urmiye bölgesinde Kortlar Tepe'de⁴⁶⁸ rastlanmaktadır. Bu bezeme türünün daha erken dönemlere ait benzeri Lidar Höyük'te⁴⁶⁹ OTÇ tabakasında bulunmuştur. Bu grubun daha uzun çizgi halinde olan örnekleri (**Resim 79: 1-5, 89: 2-3, 94: 3**) çentik bezeme olarak da nitelendirilebilir.

Büyükardıç'ta baskı bezeme türleri arasında dikdörtgen kesitli çubuklarla yapılmış olanlar (**Resim 77: 3, 88: 1**) az da olsa mevcuttur.

Büyükardıç EDÇ seramiği içinde üçgen kesitli çubuklarla yapılmış bezemeye sahip parçalar (**Resim 77: 4-6, 87: 1-3**) ilginç bir grup oluşturmaktadır. Bir örnekte (**Resim 77: 5, 87: 1**) adeta çivi yazısını andıran bu tür baskı bezeme genellikle kenarları çizi bezeme yoluyla belirlenmiş üçgen veya zigzag motiflerinin içinin doldurulmasında uygulanmıştır. Esasen OTÇ'ndan itibaren bilinen bu bezeme türünün incrustasyon uygulanmış örneğine Van-Molla Cem'de⁴⁷⁰ rastlanırken, GTÇ örnekleri Tarsus-Gözlükule⁴⁷¹ ve Gürcistan'da Mtskheta bölgesindeki Tserovani'den⁴⁷² bilinmektedir.

⁴⁶³ Fig. 41: 7 için bkz. Sevin 1987: res. 19: 3.

⁴⁶⁴ Fig. 41: 9 için bkz. Özfırat and Marro 2004: res. 9: 1.

⁴⁶⁵ Fig. 41: 11 için bkz. Marro and Özfırat 2004: fig. 10: 8.

⁴⁶⁶ Fig. 41: 12 için bkz. Parker et al. 2001: şek. 9: J.

⁴⁶⁷ Fig. 41: 2 için bkz. Badaljan et al. 1994: fig. 12: 5.

⁴⁶⁸ Fig. 41: 10 için bkz. Kromer and Lippert 1976: Taf. I: 10.

⁴⁶⁹ Fig. 42: 6 için bkz. Kaschau 1999: Taf. 17: 4.

⁴⁷⁰ Marro and Özfırat 2004: pl.10: 4.

⁴⁷¹ Goldman 1956: pl. 315: 1091-1093.

Büyükardıç örnekleri bu motifin EDÇ'nda da kullanılmaya devam ettiğini göstermektedir.

Rozet baskı bezeme uygulanmış üç örnek ele geçmiştir. Bunlardan ilkinde (**Resim 76: 1, 86: 3**) adeta elbise düğmesine benzer şekilde, içlerinde dört nokta bulunan, birbirini takip eden halkalar bulunmaktadır. İkinci (**Resim 76: 2**) ve üçüncü örnekte (**Resim 76: 11, 86: 4**) dörde bölünmüş daire biçiminde birbirini takip eden rozet baskılar görülmektedir. Rozet baskının yanı sıra, her iki örnekte de yuvarlak kesitli çubuklarla yapılmış baskı bezemeler doldurma motifi olarak kullanılmıştır. Dörde bölünmüş daire biçimindeki rozet motifinin, Demir Çağı'na tarihlenmek istenen paraleli Erzurum-Beşiktepe'den⁴⁷³ bilinmektedir.

Büyükardıç baskı bezeme türleri içerisinde, konsantrik daire biçiminde baskı bezemeli iki gövde parçası (**Resim 76: 3-4, 86:1-2**) mevcuttur. Tarsus-Gözlükule,⁴⁷⁴ Van-Molla Cem⁴⁷⁵ ve Gürcistan'da Mtskheta bölgesinde Tserovani'de⁴⁷⁶ bulunan benzer motife sahip parçalar GTÇ'na tarihlenirken, Doğu Trakya yüzey araştırmalarında bulunan bir parça⁴⁷⁷ ise EDÇ'na verilmiştir. Bu motifin boya bezekli örnekleri M.Ö. 1. bin Kapadokya boyalıları⁴⁷⁸ içinde oldukça yaygındır.

Kabartma Bant Bezeme

Büyükardıç EDÇ seramiğinde görülen bir diğer bezeme türü kabartma bant bezemedir. Ağız kenarı ve gövde parçaları üzerinde tespit edilen bu tür bezeme, kalın ve geniş yatay kabartma bant şeklinde veya V kesitli çıkıntı oluşturan yatay kabartma bant şeklindedir. Bir kısa boyunlu çömleğin (**Resim 57: 1**) omuz kısmında geniş bir kabartma bant bezeme yer almaktadır. Bu gruba ait iki çömlek parçasında kapların hemen omuz kısmında (**Resim 58: 4-5**) V kesitli kabartma bant bezeme tercih edilmiştir. Uzun boyunlu çömler içinde sadece bir örnekte (**Resim 64: 5**) kabın boynu üzerinde geniş bir kabartma bant uygulaması görülmektedir. Huni boyunlu iri çömlek grubuna ait üç örnekte (**Resim 72: 1-3, 74: 3**) ise kapların boyunlarındaki V kesitli kabartma bant bezeme üzerinde tek sıra baskı/çentik bezeme uygulamasına

⁴⁷² Sadradze 1991: LXIX, fig. 2, 8. Daha düzenli üçgenler şeklinde uygulanan bu tür bezeme Tserovani'deki mezarlarda bulunan kaplarda yaygın olarak kullanılmıştır.

⁴⁷³ Sagona C. (1999: fig. 3: 4) bu parçanın tarihlendirilmesinde "muhtemelen Demir Çağı" ifadesini kullanmıştır.

⁴⁷⁴ Goldman 1956: pl. 315: 1093.

⁴⁷⁵ Marro and Özfirat 2004: pl.10: 1-2.

⁴⁷⁶ Sadradze 1991: Pl. LXVIII, fig. 12-13, LXIX, fig. 3, 5, 7

⁴⁷⁷ Özdoğan 1998: fig. 2b.

⁴⁷⁸ Bkz. Özgüç 1982: lev. 69-70.

rastlanmıştır. Ağız kenarı parçalarının yanı sıra bu bezeme türüne sahip gövde parçaları (**Resim 81: 1-6**) da ele geçmiştir.

Yumru Bezeme

Büyükardıç'ta tutamak fonksiyonundan ziyade bezeme amaçlı uygulanmış yumru bezeme, bir bardak (**Resim 48: 2**) ve iki kısa boyunlu çömlek (**Resim 56: 2, 60: 3, 92: 2**) ağız kenarı parçasında tespit edilmiştir. Bu bezeme türünün görüldüğü gövde parçalarından (**Resim 82: 1-11, 91: 1, 4**) sadece ikisinde (**Resim 82: 1-2, 91: 5**) birbirine yapışık yumru bezeme uygulamasına rastlanmıştır.

Çizi Bezeme

Çok yaygın olmamakla birlikte Büyükardıç EDC seramiğinde çizi bezemeye de rastlanmaktadır. Sağlam olarak ele geçen bir şişenin (**Resim 49: 3**) boynu üzerinden omzuna kadar inen yatay kısa kesik çizgiler ve gövde üzerinde eğik uzun çizgi demetlerinden oluşan bir bezeme uygulamasına rastlanmıştır. Bunun dışında, uzun boyunlu bir çömleğe ait, kaba nitelikli bir ağız kenarı parçasında (**Resim 65: 3, 93: 5**), kabın omuzu üzerindeki iki çizgi bandın oluşturduğu frizin içi zigzag motifi ile bezelidir.

Gövde parçaları (**Resim 83: 1-13**) üzerinde tespit edilen çizi bezemeler arasında, zigzag (**Resim 83: 1-2, 93: 2**), iç içe üçgen (**Resim 83: 3-4, 93: 4**), eğik ve yatay çizgi (**Resim 83: 5-10, 93: 1, 3**), yaprak (**Resim 83: 11**) ve birbirini kesen çizgi (**Resim 83: 12-13, 93: 6**) motiflerine rastlanmıştır. Yatay bir friz içerisine yerleştirilmiş zigzag bezemenin EDC paraleline Korucutepe'de⁴⁷⁹ rastlanmıştır. İç içe üçgen motifi de, Sos Höyük⁴⁸⁰ ve Korucutepe'nin⁴⁸¹ GTÇ ve EDC tabakalarından bilinmektedir. Aynı motif Elazığ-Tepecik'te⁴⁸² Demir Çağı konteksinde bulunmuştur. Birbirini kesen çizgilerden oluşan motif (**Resim 83: 12**) Ermenistan'da Metnadzor'un GTÇ tabakasında görülmektedir.

Kazı Bezeme

Doğu Anadolu'da daha erken dönemlere ait bir bezeme türü olan kazı bezeme Büyükardıç'ta sadece iki parça (**Resim 84: 1-2**) üzerinde tespit edilmiştir. Huni boyunlu, geniş ağızlı bir çömlek ağız kenarı parçasında (**Resim 84: 2, 94: 1**) kabın

⁴⁷⁹ Winn 1980: pl. 56: 5.

⁴⁸⁰ Güneri 1992: res. 8: 1.

⁴⁸¹ Winn 1980: pl. 56: 5.

⁴⁸² Esin 1970: lev. 7: 7.

boynu üzerinde kavisli bir hat şeklinde kazıma bezek uygulaması görülmektedir. Diğer parçada (**Resim 84: 1, 94: 2**) ise astarın daha sığ ve basit bir şekilde kazınması ile bezeme oluşturulmaya çalışılmıştır.

Boya Bezeme

Büyükardıç seramiği içinde sadece 8 gövde parçası (**Resim 84: 3-10, 95**) üzerinde boya bezemeye rastlanılmıştır. Yaygın bir uygulama olmadığı anlaşılan bu bezeme türünde oldukça düzensiz ve kaba, yatay ve kavisli çizgilerden oluşan motifler görülmektedir. EDÇ'na ait benzer boya bezemeli kaplara, Diyarbakır'da Gre Dimse,⁴⁸³ Talavaş Tepe⁴⁸⁴ ve Kenan Tepe'de,⁴⁸⁵ Norşuntepe⁴⁸⁶ ve Malatya-Karahöyük'te⁴⁸⁷ rastlanmıştır. Buna karşın, Büyükardıç boya bezekli motiflerinden farklı olmakla birlikte, Boğazköy-Büyükkaya'da EDÇ tabakalarında bulunmuş boya bezekli parçaların bu dönemin orta ve geç evresine⁴⁸⁸ ait olduğu belirtilmektedir.

⁴⁸³ Karg 1999: şek. 10: 1; 2002, şek. 3: d.

⁴⁸⁴ Parker and Creekmore 2002: fig. 39: X, Y, Z.

⁴⁸⁵ Parker et al. 2004: şek. 14: AA.

⁴⁸⁶ Bartl 1994: Abb. 15.

⁴⁸⁷ Russel 1980: 36, fig. 18: 164.63, (Grup EE)

⁴⁸⁸ Genz 2000: 36, Abb.5: 4-9; 9;10.

No.	Mal Grubu	Alt Grup	
1	Mikalı Gri Mal	1A	Perdahsız
		1B	Perdahlı
2	Gri Mal	2A	Perdahsız
		2B	Perdahlı
3	Grimsi Kahverengi Mal	3A	Perdahsız
		3B	Perdahlı
4	Kahverengi Mal	4A	Perdahsız
		4B	Perdahlı
		4C	Astarlı
5	Dışı Kahverengi İçi Kırmızı Mal	5A	Perdahsız
		5B	Perdahlı
6	Kırmızımsı Mal	6A	Perdahsız
		6B	Perdahlı
7	Yeşilimsi Bej Mal		
8	Sarımsı Bej Mal	8A	Perdahsız
		8B	Perdahlı
9	Açık Grimsi Bej Mal	9A	Perdahsız
		9B	Perdahlı
10	Kırmızı Astarlı Perdahlı Mal		
11	Devetüyü Astarlı Mal	11A	Perdahsız
		11B	Perdahlı

Tablo 1: Hamur Grupları

Tip No	Alt Tip	Açıklama
		ÇANAKLAR
Tip 1		Yayvan Gövdeli Çanaklar
	1.1	İçe hafif çekik, basit ağız kenarlı, yayvan gövdeli sıg çanaklar
	1.2	Düz veya yuvarlak, basit ağız kenarlı, yayvan gövdeli çanaklar
	1.3	Sivri, basit ağız kenarlı, yayvan gövdeli çanaklar
	1.4	Dışa hafif çekik, basit ağız kenarlı, yayvan ve dalgalı gövdeli çanaklar
	1.5	Dışa kalınlaştırılmış ağız kenarlı, yayvan gövdeli çanaklar
Tip 2		Yuvarlak Gövdeli Çanaklar
	2.1	Hafif kalınlaştırılmış, basit ağız kenarlı, yuvarlak gövdeli çanaklar
	2.2	Basit ağız kenarlı, içe hafif dönük, yuvarlak gövdeli çanaklar
	2.3	Basit ağız kenarlı, içe dönük, yuvarlak gövdeli çanaklar
	2.4	Kalınlaştırılmış, içe dönük, basit ağız kenarlı, yuvarlak gövdeli çanaklar
	2.5	Dışa kalınlaştırılmış ağız kenarlı, yuvarlak gövdeli çanaklar
Tip 3		Omurgalı Sıg Çanaklar
	3.1.	Basit ağız kenarlı, omurgalı çanaklar
	3.2.	Kalınlaştırılmış ağız kenarlı, omurgalı çanaklar
Tip 4		Yarım Küresel Gövdeli Çanaklar
	4.1	İçe hafif kalınlaştırılmış basit ağız kenarlı, yarım küresel gövdeli çanaklar
	4.2	Dışa hafif kalınlaştırılmış basit ağız kenarlı, yarım küresel gövdeli çanaklar
	4.3	Basit ağız kenarlı, yarım küresel gövdeli çanaklar
	4.4.	İçe hafif kıvrık, basit ağız kenarlı, yarım küresel gövdeli çanaklar
	4.5.	İçe kıvrık, kalınlaştırılmış ağız kenarlı, yarım küresel gövdeli çanaklar
Tip 5		Omurgalı Çanaklar
	5.1	Dışa hafif kalınlaştırılmış, basit ağız kenarlı, omurgalı çanaklar
Tip 6		Çan Biçimli Çanaklar
	6.1.	Basit ağız kenarlı, düz profilli, çan biçimli çanaklar
	6.2.	İçe ve dışa kalınlaştırılmış ağız kenarlı, düz profilli, çan biçimli çanaklar
	6.3.	Yuvarlak, basit ağız kenarlı çan biçimli çanaklar
	6.4.	Dışa hafif çekik ağız kenarlı, çan biçimli çanaklar
	6.5.	Dışa hafif devrik, basit ağız kenarlı çan biçimli çanaklar
	6.6.	Dışa devrik, basit ağız kenarlı, çan biçimli çanaklar
	6.7.	İçe hafif kıvrık, basit ağız kenarlı, hafif omurgalı, çan biçimli çanaklar
Tip 7		S Profilli Çanaklar
	7.1	Dışa kalınlaştırılmış ağız kenarlı, hafifi S profilli çanaklar
	7.2	Basit ağız kenarlı, S profilli çanaklar
	7.3	Hafif kalınlaştırılmış ağız kenarlı, S profilli çanaklar
		KÂSELER
Tip 8		Dik Profilli Kâseler
	8.1.	Basit ağız kenarlı, dik profilli kâseler
	8.2.	İçe hafif çekik ağız kenarlı, dik profilli kâseler
	8.3.	Dışa hafif kalınlaştırılmış ağız kenarlı, dik profilli kâseler
Tip 9		Küresel Gövdeli Kâseler
	9.1	Basit ağız kenarlı, küresel gövdeli kâseler
	9.2	İçe hafif kalınlaştırılmış basit ağız kenarlı, küresel gövdeli kâseler
	9.3	Dışa hafif eğik, basit ağız kenarlı, küresel gövdeli kâseler
Tip 10		BARDAKLAR
	10.1.	Basit ağız kenarlı, çan biçimli bardaklar
	10.2.	Basit ağız kenarlı, dik profilli bardaklar
	10.3.	Dışa hafif eğik basit ağız kenarlı, oval gövdeli minyatür bardak
Tip 11		KANDİLLER
	11.1.	Basit ağızlı, dikey tutamaklı, yuvarlak dipli kandil
	11.2.	Dışa çekik, düz ağız kenarlı, içbükey gövdeli, düz dipli kandil
Tip 12		ŞİŞELER
	12.1.	Basit ağız kenarlı, ince, uzun boyunlu, basık küresel gövdeli, düz dipli şişe
	12.2.	Basit, dışa eğik ağız kenarlı, ince uzun boyunlu şişe

GENİŞ AĞIZLI ÇÖMLEKLER		
Tip 13		Geniş Ağızlı Geniş Karınlı Çömlekler
	13.1.	Hafif kalınlaştırılmış basit ağız kenarlı, derin tencere biçimli çömlekler
	13.2.	Basit ağız kenarlı, S profilli, geniş gövdeli çömlekler
	13.2.	Dışa kalınlaştırılmış ağız kenarlı, içe eğik boyunlu, geniş gövdeli çömlekler
Tip 14		Geniş Ağızlı Uzun Gövdeli Çömlekler
	14.1.	Basit ağız kenarlı, ağız kenarından dibe doğru genişleyen uzun gövdeli çömlekler
	14.2.	Dışa hafif çekik ağız kenarlı, dibe doğru genişleyen uzun gövdeli çömlekler
	14.3.	Hafif kalınlaştırılmış ağız kenarlı, dışa eğik boyunlu, dibe doğru genişleyen uzun gövdeli çömlekler
Tip 15		Geniş Ağızlı S Profilli Uzun Gövdeli Çömlekler
	15.1.	Dışa hafif çekik ağız kenarlı, geniş boyunlu, uzun gövdeli, S profilli çömlekler
	15.2.	Basit ağız kenarlı, dışa devrik geniş boyunlu, uzun gövdeli, S profilli çömlekler
	15.3.	Dışa çekik, ağız kenarlı, dışa eğik geniş boyunlu, uzun gövdeli, S profilli çömlekler
	15.4.	Basit ağız kenarlı, dışa eğik geniş boyunlu, S profilli çömlekler
	15.5.	Kalınlaştırılmış ağız kenarlı, dışa eğik geniş boyunlu, oval gövdeli minyatür çömlek
Tip 16		BOYUNSUZ ÇÖMLEKLER
	16.1.	Basit ağız kenarlı, küresel gövdeli boyunsuz çömlekler
	16.2.	Dışa hafif çekik ağız kenarlı, küresel gövdeli boyunsuz çömlekler
	16.3.	Basit ağız kenarlı, içe eğik, küresel gövdeli, boyunsuz çömlekler
	16.4.	Hafif kalınlaştırılmış ağız kenarlı, içe eğik, küresel gövdeli, boyunsuz çömlekler
		KISA BOYUNLU ÇÖMLEKLER
Tip 17		Çok Kısa-Geniş Boyunlu Çömlekler
	17.1.	Dışa kıvrık basit ağız kenarlı, çok kısa boyunlu, küresel gövdeli çömlekler
	17.2.	Basit ağız kenarlı, geniş ve kısa boyunlu, küresel gövdeli çömlekler
	17.3.	Düz, basit ağız kenarlı, geniş, kısa ve dik boyunlu, küresel gövdeli çömlekler
	17.4.	Dışa kalınlaştırılmış ağız kenarlı, geniş ve kısa boyunlu, küresel gövdeli çömlekler
	17.5.	Dışa kalınlaştırılmış düz ağız kenarlı, geniş ve kısa boyunlu, küresel gövdeli çömlekler
	17.6.	Hafif dışa çekik, düz ağız kenarlı, geniş ve kısa boyunlu, küresel gövdeli çömlekler
	17.7.	Yuvarlak, basit ağız kenarlı, dik ve kısa boyunlu, küresel gövdeli çömlekler
	17.8.	Dışa hafif çekik, basit ağız kenarlı, dik ve kısa boyunlu, küresel gövdeli çömlekler
	17.9.	Basit veya dışa kalınlaştırılmış ağız kenarlı, çok kısa boyunlu, küresel gövdeli çömlekler
	17.10.	Dışa kalınlaştırılmış ağız kenarlı, çok kısa boyunlu, küresel gövdeli çömlekler
	17.11.	Dışa çekik, dışa kalınlaştırılmış ağız kenarlı, çok kısa boyunlu, küresel gövdeli çömlekler
	17.12.	İçe ve dışa çekik ağız kenarlı, kısa huni boyunlu çömlekler
	17.13.	Dışa devrik ağız kenarlı, kısa ve geniş boyunlu, oval gövdeli çömlekler
	17.14.	İçe ve dışa çekik, düz ağız kenarlı, kısa boyunlu, oval gövdeli çömlekler
Tip 18		Kısa-Geniş Boyunlu Çömlekler
	18.1.	Basit ağız kenarlı, kısa, geniş ve dik boyunlu, yuvarlak gövdeli çömlekler
	18.2.	Basit ağız kenarlı, kısa, geniş ve dışa eğik boyunlu, yuvarlak gövdeli çömlekler
	18.3.	İçe hafif çekik ağız kenarlı, kısa, geniş ve dışa eğik boyunlu, yuvarlak gövdeli çömlekler
	18.4.	Yuvarlak, basit ağız kenarlı, kısa, geniş ve dışa hafif yatık boyunlu, yuvarlak gövdeli çömlekler
	18.5.	Düz, basit ağız kenarlı, kısa, geniş ve dışa hafif devrik boyunlu, yuvarlak gövdeli çömlekler
	18.6.	Düz, basit ağız kenarlı, kısa, geniş ve dışa devrik boyunlu, yuvarlak gövdeli çömlekler
	18.7.	Kalınlaştırılmış, düz ağız kenarlı, kısa, geniş ve dışa devrik boyunlu, yuvarlak gövdeli çömlekler
	18.8.	Kalınlaştırılmış, yuvarlak ağız kenarlı, kısa, geniş ve dışa devrik boyunlu, yuvarlak gövdeli çömlekler
	18.9.	Kalınlaştırılmış, üzeri yivli ağız kenarlı, kısa, geniş ve dışa eğik boyunlu, yuvarlak gövdeli çömlekler
	18.10.	Yuvarlak, basit ağız kenarlı, kısa, geniş ve dışa eğik kısa boyunlu, küresel gövdeli çömlekler
	18.11.	Basit ağız kenarlı, kısa, geniş ve dışa eğik boyunlu yuvarlak gövdeli çömlekler
	18.12.	Ağız kenarı üzeri yivli, kısa, geniş ve dışa eğik boyunlu, küresel gövdeli çömlekler
	18.13.	Kalınlaştırılmış ağız kenarlı, kısa, geniş ve dışa eğik boyunlu, küresel gövdeli çömlekler

UZUN BOYUNLU ÇÖMLEKLER		
Tip 19		Uzun Boyunlu Çömlekler
	19.1.	Basit ağız kenarlı, uzun, dar ve dik boyunlu çömlekler
	19.2.	Uzun, dar ve dik boyunlu, boyun üzerinde geniş kabartma bantlı çömlekler
	19.3.	Dışa çekik ve düz ağız kenarlı, uzun, dar ve dışa hafif eğik boyunlu çömlekler
	19.4.	Dışa çekik ağız kenarlı, uzun, dar ve dik boyunlu çömlekler
	19.5.	Dışa çekik, kalınlaştırılmış ağız kenarlı, uzun, dar ve dik boyunlu çömlekler
	19.6.	Dışa kalınlaştırılmış ağız kenarlı, uzun, dar ve dik boyunlu, çömlekler
	19.7.	Dışa kalınlaştırılmış, üzeri yivli ağız kenarlı, uzun, dar ve dik boyunlu çömlekler
	19.8.	Dışa kalınlaştırılmış ağız kenarlı, uzun ve dik boyunlu çömlekler
	19.9.	Kalınlaştırılmış ve dışa eğik ağız kenarlı, uzun ve dik boyunlu çömlekler
	19.10.	Kalınlaştırılmış ve dışa devrik ağız kenarlı, uzun, dar ve dik boyunlu çömlekler
	19.11.	Kalınlaştırılmış ve dışa devrik, üzeri yivli ağız kenarlı, uzun, dar ve dik boyunlu çömlekler
	19.12.	Dışa çekik ağız kenarlı, uzun, dar ve dik boyunlu çömlekler
	19.13.	Basit, dışa eğik ağız kenarlı, uzun boyunlu çömlekler
	19.14.	Hafif kalınlaştırılmış, dışa eğik ağız kenarlı, uzun ve dar boyunlu çömlekler
	19.15.	Dışa hafif eğik, basit ağız kenarlı, uzun boyunlu çömlekler
	19.16.	Dışa eğik, basit ağız kenarlı, uzun boyunlu çömlekler
	19.17.	Dışa devrik, uzun, basit ağız kenarlı, uzun ve dar boyunlu çömlekler
	19.18.	Dışa eğik, dışa çekik ağız kenarlı, uzun ve dar boyunlu çömlekler
	19.19.	Dışa eğik, kalınlaştırılmış, düz ağız kenarlı, uzun boyunlu çömlekler
	19.20.	Dışa eğik, sivriltilmiş ağız kenarlı, uzun boyunlu çömlekler
Tip 20		HUNİ BOYUNLU ÇÖMLEKLER
	20.1.	Dışa çekik, dışa kalınlaştırılmış ağız kenarlı, geniş boyunlu, uzun gövdeli çömlekler
	20.2.	Dışa kalınlaştırılmış ağız kenarlı, kısa boyunlu, uzun gövdeli çömlekler
	20.3.	Dışa devrik, kalınlaştırılmış ağız kenarlı, kısa boyunlu, uzun gövdeli çömlekler
	20.4.	Dışa devrik, dışa kalınlaştırılmış ağız kenarlı, kısa boyunlu, uzun gövdeli çömlekler
	20.5.	Dışa çekik, kalınlaştırılmış ağız kenarlı, kısa, huni boyunlu, uzun gövdeli çömlekler
	20.6.	Dışa çekik, kalınlaştırılmış ağız kenarlı, kısa boyunlu, uzun gövdeli çömlekler

Tablo 2: Kap Formları Tipolojisi

BÜYÜKARDIÇ TİP İSTATİSTİĞİ																								
MAL/FA/BRC	1A	1B	2A	2B	3A	3B	4A	4B	4C	5A	5B	6A	6B	7	8A	8B	9A	9B	10	11A	11B	TOT.		
YAYVAN GÖVDELİ ÇANAKLAR																								
1.1.														1									1	19
1.2.		2				1		1			2		3						3			1	13	
1.3.														1		2							3	
1.4.													1										1	
1.5.									1														1	
TOP		2				1		1	1		2		5	1		2			3			1		
YUVARLAK GÖVDELİ ÇANAKLAR																								
2.1.		1					2	1		1		1							1		1		8	31
2.2.							3					1	1	1				1	6				13	
2.3.								1															1	
2.4.								1										1	6				8	
2.5.					1																		1	
TOP		1			1		5	3		1		2	1	1				2	13		1			
OMURGALI SIĞ ÇANAKLAR																								
3.1.																			1				1	3
3.2.																			2				2	
TOP																			3					
YARIM KÜRESEL GÖVDELİ ÇANAKLAR																								
4.1.								1					1			1							3	69
4.2.		1		1		3	1	2	1		2	1			2	1			1		1		17	
4.3.		5	1		1	2		2	1		2	4	3	1		4		1	2		1		30	
4.4.						4	1	1			1							2			2		11	
4.5.							2		1									1	3		1		8	
TOP		6	1	1	1	9	4	6	3		5	5	4	1	2	6		4	6		5			
OMURGALI ÇANAKLAR																								
5.1.													1										1	1
TOP													1											
ÇAN BIÇIMLI ÇANAKLAR																								
6.1.		1				1	2	1				1				1					1		8	24
6.2.							1																1	
6.3.													1										1	
6.4.	1												1										2	
6.5.		1		1						1	1					1					2		7	
6.6.		2	1			1																	4	
6.7.																			1				1	
TOP	1	4	1	1		2	3	1		1	1	1	2			2			1		3			
S PROFİLLİ ÇANAKLAR																								
7.1.											1											1	3	
7.2.																					1			1
7.3.																			1					1
TOP											1								1		1			
TOTAL	1	13	2	2	2	12	12	11	4	2	9	8	13	3	2	10		6	27		11			

ÇANAKLAR

150

MAL/FABRİC	1A	1B	2A	2B	3A	3B	4A	4B	4C	5A	5B	6A	6B	7	8A	8B	9A	9B	10	11A	11B	TOT.		
KAŞELER	DİK PROFİLLİ KAŞELER																						29	
	8.1.		1			1	1		1			2	1						3		2	12		
	8.2.		1	1	2			1										1			2	8		
	8.3.		4						1			1	1			1					1	9		
	TOP		6	1	2	1	1	1	2			3	2			1		1	3		5			
	KÜRESEL GÖVDELİ KAŞELER																						15	
	9.1.		4		1		2					1			1	1			2		1	13		
	9.2.				1																	1		1
	9.3.												1									1		1
	TOP		4		2		2					1	1	1	1				2		1			
TOTAL		10	1	4	1	3	1	2			4	2	1	1	2			1	5		6			
BARDAKLAR	BARDAKLAR																						7	
	10.1.		1				1		2										1			5		
	10.2.								1													1		
	10.3.								1													1		
	TOP		1				1		4										1					
TOTAL		1				1		4										1						
KANDİLLER	KANDİLLER																						2	
	11.1.						1															1		
	11.2.																	1				1		
	TOP						1											1						
TOTAL						1												1						
ŞİŞELER	ŞİŞELER																						3	
	12.1.				1																	1		
	12.2.								1										1			2		
	TOP								1										1					
TOTAL					1			1											1					
GENİŞ AĞIZLI ÇÖMLEKLER	GENİŞ AĞIZLI GENİŞ KARINLI ÇÖMLEKLER																						11	
	13.1.		1				1	1	1				1	1					1	1	1	8		
	13.2.														1						1	2		
	13.3.																				1	1		
	TOP		1				1	1	1				1	2					1	3				
	GENİŞ AĞIZLI UZUN GÖVDELİ ÇÖMLEKLER																						21	
	14.1.		2				1	4	2			1	2	1					1	1	1	15		
	14.2.		1			1			1				1									4		
	14.3.								1				1									2		
	TOP		3			1	1	4	4			1	4	1					1	1				
	GENİŞ AĞIZLI S PROFİLLİ UZUN GÖVDELİ ÇÖMLEKLER																						8	
	15.1.										1											1		
	15.2.		1					1													2	4		
	15.3.															1						1		
	15.4.						1															1		
15.5.								1													1			
TOP		1				1	1	1		1										2				
TOTAL		5			1	3	6	6		1	1		5		3	1			2		6			

MAL/FABRİK	1A	1B	2A	2B	3A	3B	4A	4B	4C	5A	5B	6A	6B	7	8A	8B	9A	9B	10	11A	11B	TOT.		
BOYUNSUZ ÇÖMLEKLER	BOYUNSUZ ÇÖMLEKLER																						26	
	16.1.					1	1		1			1	1								2	7		
	16.2.							1														1		
	16.3.		1		5		1		1	1				1		1	1					4		16
	16.4.									1			1											2
	TOP		1		5		2	1	2	3			2	2		1	1							6
TOTAL		1		5		2	1	2	3			2	2		1	1						6		
KISA BOYUNLU ÇÖMLEKLER	ÇOK KISA-GENİŞ BOYUNLU ÇÖMLEKLER																						132	
	17.1.		1											1	1	1						4		
	17.2.		2		2		1		1					2						1	1	10		
	17.3.						1											1				2		
	17.4.										2											2		
	17.5.																				1	1		
	17.6.															1						1		
	17.7.			1	2																			3
	17.8.				1											1								2
	17.9.		1				1					1								1				4
	17.10.											1				1								2
	17.11.																			1				1
	17.12.													1										1
	17.13.				1																	1		2
	17.14.		2				1																	3
TOP		6	1	6	2	2		1			4	4	4	4	1			2	1	1	3			
KISA GENİŞ BOYUNLU ÇÖMLEKLER	KISA-GENİŞ BOYUNLU ÇÖMLEKLER																						94	
	18.1.		1		1																1	3		
	18.2.		2		1		1	1	1			1	1	3					1	3	1	4		20
	18.3.																		1			1		2
	18.4.							1																1
	18.5.		1										1	1										3
	18.6.				1		1	1	2			1	1			1			1			3		12
	18.7.								1										3	1		1		6
	18.8.						1	1						2					1			5		10
	18.9.																					1		1
	18.10.															1								1
	18.11.																		1	16		5		22
	18.12.														1				2		1	1		5
	18.13.								2											3		3		8
TOP		4		3		2	4	7			2	1	7	2	1	1		9	24	3	24			
TOTAL		10	1	9	2	4	4	8			6	1	11	2	5	2		11	25	4	27			

MAL/FABRİK	1A	1B	2A	2B	3A	3B	4A	4B	4C	5A	5B	6A	6B	7	8A	8B	9A	9B	10	11A	11B	TOT.
UZUN BOYUNLU ÇÖMLEKLER																						
19.1.	1	2				1			1	1	1	1	1					1	5	14		
19.2.		1							1													2
19.3.																				2		2
19.4.				1	1	1	1												1			4
19.5.		1			1	1	1	1			1	2						1	1			10
19.6.												1										1
19.7.								1														1
19.8.													1								1	2
19.9.					1																	1
19.10.								1			1	1	1					4	2		3	13
19.11.					2						1	1							3		3	10
19.12.		1			1						1					1		7			2	13
19.13.		2		1	4	1	2	3		2	1	2	1	1				1	3		4	28
19.14.	1				2	1	2	1			1	1	1					1	2	1	3	17
19.15.				1								1										2
19.16.				2								1		1	1			1	2		3	11
19.17.							1															1
19.18.							1												1	1	2	5
19.19.	1	5		1	1	2	1	1	1		1	1	2					1	2		5	25
19.20.								1														2
TOP	3	12		6	2	15	4	12	7		8	5	13	1	4	2		16	18	2	35	
TOTAL	3	12		6	2	15	4	12	7		8	5	13	1	4	2		16	18	2	35	
HUNİ BOYUNLU ÇÖMLEKLER																						
20.1.																					3	3
20.2.																		2		1	5	8
20.3.																		4			4	8
20.4.								1										1	1		4	7
20.5.																		2		1	1	4
20.6.				1	1													5			7	14
TOP				1	1			1										14	1	2	24	
TOTAL				1	1			1										14	1	2	24	
DIPLER																						
1.1.	5	2	5		2	6	8			2	2	16	2	3		1	3	1	20			78
1.2.	1		1		2				1			1	1	1				1	1			10
2.1.				1			1							2							2	6
2.2.									1													1
2.3.						1												2	2			5
3.1.					2					1					1					2		6
4.1.	2		2			1					1	1	5									12
TOP	8	2	8	1	6	8	9		2	4	3	22	6	4		3	8	2	22			
TOTAL	8	2	8	1	6	8	9		2	4	3	22	6	4		3	8	2	22			
TOPLAM / TOTAL																					731	

Tablo 3: Çanak çömlek mal ve tip istatistiği

Grafik 1: Mal grupları dağılımı

Grafik 2: Mal gruplarının kap formlarına dağılımı

D. SERAMİK KATALOĐU**Kısaltmalar**

B	Bezeme
D	Demir
ED	Erken Demir
GT	Geç Tunç
K	Konteks
M	Mal
OD	Orta Demir
OT	Orta Tunç
T	Tip

Res. – Fig. 38

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	B-1	1.1.	6B	Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 15: c.
				Malatya-Barsikkale	ED/EI	Sevin 1987: res. 2: 3.
				Bayburt-Çayryolu Tepe 3	D/I	Sagona and Sagona 2004: 184, fig. 139: 1.
				Bayburt-Çayryolu Tepe 2	D/I	Sagona and Sagona 2004: 184, fig. 138: 2.
				Malatya-Kaleköy	OD/MI	Ökse 1988: Abb. 873.
2	S-12	1.2.	3B	Erzurum-Toprakkale	ED/EI	Başgelen and Özfirat 1996: lev. VIII: 9.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 10, AA 01.
				Malatya-Kaleköy	OD/MI	Ökse 1988: Abb. 317.
3	A-1	1.2.	5B	Elazığ-Genefik	ED/EI	Sevin 1987: res. 22: 2.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 7, AB 09.
4	B-1	1.2.	6B	Bayburt-Çayryolu Tepe 3	D/I	Sagona and Sagona 2004: 184, fig. 138: 18.
				Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 2, AB03.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 7, AA 01.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 10, AA 05.
				Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 13, AA 06.
5	S-10	1.3.	1B	Gordion	ED/EI	Henrickson and Voigt 1998: fif. 14: 3.
				Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 4, AA 04.
6	S-2	1.3.	8B	Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 15: i.
				Bayburt-Kilise Tepe	D/I	Sagona and Sagona 2004: 184, fig. 172: 13.
				Bayburt-Pulur (Gökçedere)	D/I	Sagona and Sagona 2004: 184, fig. 158: 3.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 7, AA 04.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 10, AA 04.
7	A'-1	1.4.	6B	Gordion	GT/LB	Henrickson 1994: fig. 10.2.1: h.
				Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 15: e.
				Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 2, AA 01.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 10, AA 03.
				Gordion	GT/LB	Henrickson 1993: fig. 3: 2.
8	S-1	1.5.	4C	Gordion	GT/LB	Henrickson 1994: fig. 10.2.1.: l; Henrickson and Voigt 1998: fig. 9: 5.
				Elazığ-Norşuntepe	GT/LB	Hauptmann 1969/70: Abb. 4: 3.
				Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 4, AA 03.
				Şanlıurfa-Lidar Höyük	OD/MI (725-650)	Müller 1999: Abb. 19, AB 28.

Res. - Fig. 38

Res. – Fig. 39

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	2.1.	6A	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 9: 4.
				Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 2, AB 05.
2	S-1	2.1.	1B			
3	B-1	2.1.	4A	Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 2, AB 02.
4	A-1	2.2.	9B	Elazığ-Haroğlu	ED/EI	Sevin 1987: res. 43: 2.
5	Y-2	2.2.	10	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 6: 1-2; 19: 4.
				Bayburt-Örenşar 1	D/I	Sagona and Sagona 2004: 184, fig. 177: 9.
				Diyarbakır-Grê Dimsê	ED/EI	Karg 2001: şek. 9.
				Diyarbakır-Talavaş Tepe	ED/EI	Parker et al. 2001: şek. 9: E.
6	S-11	2.2.	10	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 6: 1-2.
7	A'-1	2.2.	10	Gordion	ED/EI	Henrickson 1993: fig. 12: 2.
8	A-1	2.2.	10	Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 4, AA 09.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 10, AB 09.
				Malatya-Kaleköy	OD/MI	Ökse 1988: Abb. 42.
9	S-2	2.3.	4B	Diyarbakır-Talavaş Tepe	ED/EI	Parker et al. 2001: şek. 9: D.

Tip/Type

2.1.

2.2.

2.3

Res. - Fig. 39

Res. – Fig. 40

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	A'-1	2.4.	10	Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 15: f.
				Van-İt Kalesi	ED/EI	Marro and Özfirat 2004: pl. 11: 4, 12: 4.
				Van-Kengerkor	ED/EI	Marro and Özfirat 2004: pl. 12: 2.
				Van-Şorik	ED/EI	Marro and Özfirat 2004: pl. 12: 3.
				Ağrı-Mağaralar Mevkii	ED/EI	Marro and Özfirat 2003: pl. 9: 1-2.
2	S-1	2.4.	10	Porsuk	ED/EI	Dupré 1983: pl. 46: 11.
3	A-2	2.4.	9B	Porsuk	ED/EI	Dupré 1983: pl. 45: 9.
4	S-6	2.4.	10	Diyarbakır-Kenan Tepe	ED/EI	Parker et al. 2004: şek. 14: C.
5	S-1	2.4.	10	Şanlıurfa- Lidar Höyük	OT/MB	Kaschau 1999: Taf. 18: 1.
				Diyarbakır-Talavaş Tepe	ED/EI	Parker et al. 2001: şek. 9: C.
6	S-2	2.4.	4B			
7	S-1	2.5.	3A	Muş-Bozbulut (Kömüs)	GT/LB	Rothman 2004: 168-169, fig. 6: 14.12.
				Van-Ernis	ED/EI	Sevin 1996: res. 5:3.
				Muş-Mezarlıktepe	ED/EI	Özfirat 2001: çiz. 9:10.
				Diyarbakır-Kenan Tepe	ED/EI	Parker et al. 2004: şek. 14: F, O.
				Bayburt-Çayır yolu Tepe 3	D/I	Sagona and Sagona 2004: 184, fig. 138: 14.
Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 2, AB 04.				
8	S-2	3.1.	10	Bayburt-Bayrampaşa Tepe	D/I	Sagona and Sagona 2004: 184, fig. 152: 4.
				Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorno et al 1984b: fig. 62: 19.
				Gordion	ED/EI	Henrickson 1994: fig. 10.4: j.
				Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 2, AB 01.
Malatya-Kaleköy	OD/MI	Ökse 1988: Abb. 794.				
9	S-7	3.2.	10	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorno et al 1984b: fig. 62: 22.
				Urmiye-Alixan	D/I III (800-600)	Belgiorno et al. 1984: fig. 30: 3 .
				Malatya-Kaleköy	OD/MI	Ökse 1988: Abb. 120.

Tip/Type

Res. - Fig. 40

Res. – Fig. 41

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	B-1	4.1.	6B	--	GT/LB	Sevin 1991a: fig. 1: 9.
				Porsuk	ED/EI	Dupré 1983: pl. 45: 8.
				Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 6: 5.
				Gordion	ED/EI	Henrickson 1994: fig. 10.4: b.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 7, AA 03.
				Urmiye- Dinkha Tepe	D/I II	Muscarella 1974: fig. 36: 114.
2	S-1	4.1.	8B	Muş-Bozbulut (Kömüs)	GT-ED/LB-EI	Rothman 2004: 168-169, fig. 6: 14.257.1.
				Urmiye-Balajuk	D/I I-II	Belgiorno et al 1984: fig. 25: Urmiye-Balajuk 23.
3	A-2	4.2	3B	Elazığ-Haroğlu	ED/EI	Sevin 1987: res. 43: 6.
				Malatya-İmikuşağı	GT/LB II	Sevin 1995: res. 14: 3.
4	B-1	4.2.	5B	--	GT/LB	Sevin 1991a: fig. 1: 8.
				Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 13, AB 17.
5	S-1	4.3.	1B	Sevan-Tsovinar	GT/LB	Tumanyan 2002: Tab. 4: 1.
				Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 13, AB 09.
6	S-11	4.3.	8B	Malatya-İmikuşağı	GT/LB II	Sevin 1995: res. 14: 5.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 8, AB 14.
7	Y-7	4.3.	1B	Bayburt-Büyüktepe	D/I	Sagona et all. 1992: fig. 4: 1-2
				Porsuk	ED/EI	Dupré 1983: pl. 44: 1.
8	A-1	4.3.	5B	Muş-Türkertepe (Soğkom)	E-OD ?/E-MI ?	Rothman 2004: 173, fig. 8: 19.19.
				Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 11: f.

Tip/Type

Res. - Fig.41

Res. – Fig. 42

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	4.4.	11B	Bayburt-Büyüktepe	D/I	Sagona et all. 1992: fig. 4: 2.
2	S-13	4.4.	5B	Urmiye-Geoy Tepe	D/I I (1300-1000)	Muscarella 1994: fig. 12.5: (fig. 32: 402)
				Malatya-Köşkerbaba	OD/MI	Ökse 1988: Abb. 781.
3	S-1	4.5.	10	Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 9: f.
				Van-Ernis	ED/EI	Sevin 1996: res. 3: 2.
				Van-İt Kalesi	ED/EI	Marro and Özfırat 2004: pl. 11: 4.
4	Y-1	4.5.	10	Van-Ernis	ED/EI	Sevin 1996: res. 3: 1.
				Van-Mollacem	ED/EI	Marro and Özfırat 2004: pl.11:3.
				Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 16: a.
				Gordion	ED/EI	Henrickson 1994: fig. 10.6: e
5	S-1	5.1.	6B	Tokat-Turhal Kale	ED/EI	Durbin 1971: fig. 7: 50.
				Porsuk	ED/EI	Dupré 1983: pl. 44: 5.
				Van-Karagündüz	ED/EI	Sevin and Kavaklı 1996: res. 25: 8.
				Malatya-Kızıluşağı	ED/EI	Sevin 1987: res. 5: 6.
				Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 19-20.
				Urmiye-Balajuk	D/I III	Belgiorno et al. 1984: fig. 25: Urmiye-Balajuk 26.
				Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 4, AB 01.
Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 2, AB 01.				
				Malatya-Kaleköy	OD/MI	Ökse 1988: Abb. 796.

Tip/Type

4.4.

4.5.

5.1.

Res. - Fig. 42

Res. – Fig. 43

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	6.1.	4A	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 6: 5.
2	S-10	6.1.	4A			
3	A-1	6.1.	1B			
				Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 13, AC 02.
				Malatya-Kaleköy	OD/MI	Ökse 1988: Abb. 4.
5	S-11	6.1.	6A			
6	S-2	6.2.	11B			
7	B-1	6.3.	6B			
8	S-2	6.4.	4A	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 7: 8.
9	S-2	6.4.	6B	Erzurum-Bulamaç	ED/EI	Güneri et al. 2003: fig. 10: 59.
				Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 7: 6.

Tip/Type

Res. - Fig. 43

Res. – Fig. 44

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	B-1	6.5.	5B			
2	S-1	6.5.	11B	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 7: 6.
3	S-2	6.5.	5A	Urmiye-Tappéh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 4.
4	S-10	6.5.	1B	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 7: 6.
5	A-1	6.6.	3B			
6	B-1	6.6.	1B	Malatya-Kaleköy	OD/MI	Ökse 1988: Abb. 24.
7	S-10	6.7.	10			

Tip/Type

6.5.

6.6.

6.7.

Res. - Fig. 44

Res. – Fig. 45

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-12	7.1.	5B	Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 2, AE 01.
2	S-2	7.2.	11B	Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 54: 4.
				Van	D/I	Russel 1980: fig. 19/257.7.
				Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 27.
				Urmiye- Dinkha Tepe	D/I II (1000-800)	Muscarella 1974: fig. 37: 858.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 8, BB 01.
3	S-2	7.3.	10	Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 10, AC 01.
				Mtskheta-Tserovani	GT/LB	Sadradze 1991: Pl. LXXXII, fig. 17.
				Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 52: 1.
				Erzurum-Bulamaç	ED/EI	Güneri et al. 2003: fig. 6: 32.
				Van	D/I	Russel 1980: fig. 19/257.7.
				Gordion	ED/EI	Henrickson 1994: fig. 10.6: d

Tip/Type

7.1.

7.2.

7.3.

Res. - Fig. 45

Res. – Fig. 46

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Datıng M.Ö. / B.C.	Yayınlar/Literature
1	S-2	8.1.	3A			
2	A'-1	8.1.	10	Bayburt-Çimentepe	GT-ED/LB-EI	Sagona and Sagona 2004: 181, fig. 159: 8.
				Şanlıurfa-Lidar Höyük	OD/MI (800-725)	Müller 1999: Abb. 17, AD 04.
3	S-1	8.1.	11B			
4	S-1	8.2.	2A			
5	S-2	8.2.	11B			
6	S-1	8.3.	1B			
7	S-2	8.3.	8B			

Tip/Type

8.1.

8.2.

8.3.

Res. - Fig. 46

Res. – Fig. 47

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-11	9.1.	1B	Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 11, BB 04.
2	S-1	9.1.	10	Porsuk	ED/EI	Dupré 1983: pl. 52: 57.
				Bayburt-Pulur (Danışment)	D/I	Sagona and Sagona 2004: 185, fig. 117:7.
				Bayburt-Uğrak Taşlık Höyük	D/I	Sagona and Sagona 2004: 184, fig. 112:6.
3	S-13	9.1.	2B	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorno et al 1984b: fig. 62: 12.
				Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 5, BB 03.
4	S-7	9.2.	2B			
5	S-1	9.3.	7	Urmiye-Balu 1	D/I III	Belgiorno et al. 1984: fig. 24: 74.

Tip/Type

9.1.

9.2..

9.3.

Res. - Fig. 47

Res. – Fig. 48

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	10.1.	4B			
2	S-8	10.1.	1B	Erzurum-Bulamaç	GT-ED/LB-EI	Güneri et al. 2003: fig. 2: 12.
3	S-2	10.2.	4B	Urmiye-Kordlar Tepe	GT-D/LB-I	Lippert 1979: Abb. 12: 10.
4	S-2	10.3.	4B	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 7: 7.

Tip/Type

10.1.

10.2.

10.3.

Res. - Fig. 48

Res. – Fig. 49

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	A'-1	11.1.	3B			
2	S-2	11.2.	10			
3	B-1	12.1.	3A	Sevan-Martuni	ED/EI	Tumanyan 2002: Tab. 8: 2.
4	S-7	12.2.	10			

Tip/Type

11.1.

1/1

1

11.2.

2

12.1.

3

12..2.

4

Res. - Fig. 49

Res. – Fig. 50

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	A'-1	13.1.	11B	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 9: 1.
2	A'-1	13.1.	10	Bayburt-Hoburnu Tepe	D/I	Sagona and Sagona 2004: 184, fig. 153: 5.
3	B-1	13.1.	1B			
4	A-1	13.2.	8A	Malatya-İmikuşığı	ED/EI	Sevin 1995: res. 14: 9.
				Erzurum-Sos	D/I	Sagona et al. 1996: fig. 5: 6.
				Bayburt-Büyüktepe	D/I	Sagona et al. 1992: fig. 4: 4.
5	S-1	13.2.	11B	Urmiye-Balajuk	D/I III	Belgiorno et al. 1984: fig. 25: Urmiye-Balajuk:38.
6	B-1	13.3.	11B	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 78.

Tip/Type

13.1.

13.2.

13.3.

Res. - Fig. 50

Res. – Fig. 51

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	14.1.	6B	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 46.
2	S-2	14.1.	4A			
3	A'-1	14.1.	4A	Porsuk	ED/EI	Dupré 1983: pl. 52: 56.
4	S-1	14.1.	10			
5	S-2	14.1.	1A	Bayburt-Büyüktepe	OT-GT/MB-LB	Sagona and Sagona 2004: 180, fig.144: 7.
6	S-1	14.1.	1B			

Tip/Type

14.1.

Res. - Fig. 51

Res. – Fig. 52

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	14.2.	6B	Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 5, BB 05.
2	S-6	14.2.	3A			
3	B-1	14.2.	1B			
4	S-2	14.3.	4B	Bayburt-Akşar Höyük	D/I	Sagona and Sagona 2004: 185, fig. 123:3.
				Gordion	GT/LB	Henrickson 1994: fig. 10.2.1: j.
5	A-1	14.3	6B			

Tip/Type

14.2.

14.3.

Res. - Fig. 52

Res. – Fig. 53

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-7	15.1.	5A	Gordion	ED/EI	Henrickson 1994: fig. 10.6: b.
2	S-2	15.2.	1B	----	D/I	Whallon 1979: p. 122 gg.
				Urmiye-Kordlar Tepe	GT-D/LB-I I	Lippert 1979: Abb. 10: 2.
3	B1	15.2.	11B			
4	S-1	15.3.	8B	Van-Evdi Tepe	ED/EI	Sevin 2004: 192-193, fig. 2: 9.
				Urmiye-Geoy Tepe	D/I I (1300-1000)	Muscarella 1994: fig. 12.5: (fig. 16: 16)
5	Y-5	15.4.	3B			
6	S-10	15.5.	4B	Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 8, AC 01.

Tip/Type

15.1.

15.2.

15.3.

15.4.

15.5.

Res. - Fig. 53

Res. – Fig. 54

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	16.1.	4C	Bayburt-Karaçayır Mevkii 2	GT-ED/LB-EI	Sagona and Sagona 2004: 181, fig. 150:1.
2	S-13	16.1.	4A			
3	S-1	16.1.	11B			
4	S-2	16.1.	6B	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorno et al 1984b: fig.62:13.
5	S-1	16.1.	11B	Porsuk	GT/LB	Dupré 1983: pl. 34: 213.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 8, BB 02, BB03.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 11, BB 02.
6	Y-4	16.2.	4B	Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 11, BB 06.

Tip/Type

16.1.

16.2.

Res. - Fig. 54

Res. – Fig. 55

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	A-1	16.3.	11B	Urmiye-Tappah Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 49.
2	B-1	16.3.	1B	Porsuk	GT/LB	Dupré 1983: pl. 33: 212.
3	A'-1	16.4.	4C	Elazığ-Tepecik	D/I	Esin 1970: lev. 7: 9.
				Elazığ Bölgesi	ED/EI	Sevin 1991a: fig. 2: 6.
				----	ED/EI	Whallon 1979: fig. 36/dd.
				Ermenistan-Horom	ED/EI	Badaljan et al. 1993: fig. 12: 4.
				Diyarbakır-Hakemi Use	ED/EI	Tekin 2004: şek.8: 8.
4	S-1	16.4.	6A	Şanlıurfa-Lidar Höyük	OT/MB	Kaschau 1999: Taf. 340: 5.
				Porsuk	GT/LB	Dupré 1983: pl. 32: 207.
5	S-10	17.1.	1B			
6	A-1	17.1.	6B			

Tip/Type

Res. - Fig. 55

Res. – Fig. 56

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	17.2.	4B	Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 11, BB 08.
2	B-1	17.2.	6B	Tokat (Niksar)-Üntepe	ED/EI	Durbin 1971: fig. 7: 51.
				Porsuk	GT/LB	Dupré 1983: pl. 35: 218.
3	B-1	17.2.	3B	Porsuk	GT/LB	Dupré 1983: pl. 35: 219.
4	S-1	17.3.	3B			
5	S-2	17.4.	5B	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 194-195, fig. 3: 2.
				Urmiye-Tappéh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 58-59.
6	S-1	17.5.	11B			

Res. - Fig. 56

Res. – Fig. 57

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayımlar/Literature
1	S-2	17.6.	8A	Urmiye-Kordlar Tepe	GT-D/LB-I I	Lippert 1979: Abb. 7: 14.
				Malatya-Değirmentepe	OD/MI	Ökse 1988: Abb. 876.
2	S-2	17.7.	2B	Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 11, BB 07.
				Malatya-Değirmentepe	OD/MI	Ökse 1988: Abb. 878, 1023.
3	S-11	17.8.	2B	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 194-195, fig. 3: 2.
4	Y-20	17.9.	3A	Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 5, BC 02.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 9, BC 01.
				Şanlıurfa-Lidar Höyük	OD/MI (800-725)	Müller 1999: Abb. 17, BC 02.
5	S-1	17.9.	10			
6	B-2	17.9.	1B	Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 17: 2.
7	A-1	17.9.	5B	Şanlıurfa-Lidar Höyük	ED/EI (850-800)	Müller 1999: Abb. 15, BC 02.
8	S-10	17.10.	5B	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 194-195, fig. 3: 3.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 9, DB 05.
				Şanlıurfa-Lidar Höyük	ED/EI (850-800)	Müller 1999: Abb.15, BC 03.
9	S-1	17.10.	8A			
10	S-11	17.11.	9B	Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 5, BC 01.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 11, BC 04.
				Tokat (Niksar)-Untepe	ED/EI	Durbin 1971: fig. 7: 65.
				Malatya-Üyücek Tepe	OD/MI	Ökse 1988: Abb. 1036.
				Malatya-İmamoğlu	OD/MI	Ökse 1988: Abb. 1091.

Tip/Type

17.6.

17.7.

17.8.

17.9.

17.10.

17.11.

Res. - Fig. 57

Res. – Fig. 58

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	17.12.	6B	Malatya-İmikuşağı	ED/EI	Sevin 1995: res. 16: 6.
2	S-10	17.13.	11B	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 77.
				Urmiye-Balu 1	D/I I-II	Belgiorno et al. 1984: fig. 24: 52.
3	B-3	17.13.	2B	Erzurum-Bulamaç	GT-ED/LB-EI	Güneri et al. 2003: res. 7: 44.
				Urmiye-Balajuk	D/I II-III	Belgiorno et al. 1984: fig. 25: Urmiye-Balajuk:44.
4	S-1	17.14.	1B			
5	S-10	17.14.	1B	Urmiye-Balu 1	D/I I-II	Belgiorno et al. 1984: fig. 24: 70.

Tip/Type

17.12.

17.13.

17.14.

Res. - Fig. 58

Res. – Fig. 59

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	18.1.	1B			
2	S-1	18.1.	2B			
3	S-1	18.1.	11A			
4	A'-1	18.2.	6A	Malatya-İmikuşığı	ED/EI	Sevin 1995: res. 14: 11.
5	B-1	18.2.	5B	Malatya-İmikuşığı	ED/EI	Sevin 1995: res. 16: 2.
				Sevan-Sangar	ED/EI	Tumanyan 2002: Tab. 5: 14.
				Urmiye- Dinkha Tepe	D/I II	Muscarella 1974: fig. 28: 255.
6	S-1	18.2.	9B			
7	C-1	18.2.	11B			
8	S-11	18.3.	9B			
9	S-12	18.3.	11B			

Tip/Type

Res. - Fig. 59

Res. – Fig. 60

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	A-1	18.4.	4A			
2	S-11	18.5.	6B	Bayburt-Hoburnu Tepe	D/I	Sagona and Sagona 2004: 185, fig. 153: 11.
3	S-1	18.5.	7	Ermenistan-Horom	ED/EI	Badaljan 1994: fig. 12: 4.
				Urmiye-Balu 1	D/I I-II	Belgiorno et al. 1984: fig. 24: 66.
				Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 13, BC 05.
4	S-1	18.5.	1B			
5	S-7	18.6.	4B	Şanlıurfa-Lidar Höyük	OT/MB	Kaschau 1999: Taf. 61: 3.
				Van-Karagündüz	ED/EI	Sevin and Kavaklı 1996: res. 25: 12.
				Urmiye-Balu 1	D/I I-II (1350-800)	Belgiorno et al. 1984: fig. 24: 66.
6	S-1	18.6.	5B	Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 3, CA 01.
				Gordion	ED/EI	Henrickson 1994: fig. 10.4: g.
7	Y-6	18.6.	3B	Urmiye-Kordlar Tepe	GT-D/LB-I I	Lippert 1979: Abb. 2: 1.
				Malatya-Kaleköy	OD/MI	Ökse 1988: Abb. 1044.
8	S-11	18.6.	11B			
9	S-1	18.6.	6B	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorno et al. 1984a: fig. 62: 75.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 8, AE 02.
				Şanlıurfa-Lidar Höyük	ED/EI (850-800)	Müller 1999: Abb. 15, BC 01.
10	S-8	18.6.	11B	Şanlıurfa- Lidar Höyük	OT/MB	Kaschau 1999: Taf. 61: 8.
				Urmiye-Balu 1	D/I III	Belgiorno et al. 1984: fig. 24: 64-65.

Tip/Type

18.4.

18.5.

18.6.

Res. - Fig. 60

Res. – Fig. 61

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	A-2	18.7.	4B	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 75.
2	S-1	18.7.	9B			
3	S-22	18.7.	11B	Şanlıurfa-Lidar Höyük	OD/MI (800-725)	Müller 1999: Abb. 18, CA 16.
4	B-2	18.8.	11B			
5	S-1	18.8.	11B	Urmiye-Kordlar Tepe	GT-D/LB-I I	Lippert 1979: Abb. 1.
6	S-2	18.8.	6B	Elazığ-Haroğlu	ED/EI	Sevin 1987: res. 43: 7.
7	A-3	18.9.	11B			

Tip/Type

18.7.

18.8.

18.9.

Res. - Fig. 61

Res. – Fig. 62

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayımlar/Literature
1	S-11	18.10.	8A	Malatya-İmikuşağı	ED/EI	Sevin 1995: res.16:1.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 11, BC 5.
2	S-1	18.11.	10			
3	S-2	18.11.	10			
4	S-11	18.11.	10	Porsuk	GT/LB	Dupré 1983: pl. 26: 160.
5	S-11	18.11.	10			
6	S-11	18.11.	10			
7	S-1	18.11.	9B			

Tip/Type

18.10.

18.11.

Res. - Fig. 62

Res. – Fig. 63

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	18.12.	7	Malatya-İmikuşağı	ED-OD/EI-MI	Sevin 1995: res. 18: 3.
				Tokat-Maşat	D/I	Durbin 1971: fig. 7: 55
				Tokat-Maşat	D/I	Özgüç 1982: şek. J: 11, K: 6.
2	S-11	18.12.	9B	Tokat-Maşat	D/I	Özgüç 1982: şek. K: 4.
				Gordion	ED/EI	Henrickson and Voigt 1998: fig. 15: 3.
				Porsuk	GT/LB	Dupré 1983: pl. 26: 159.
3	S-11	18.13.	10	Mtskheta-Tserovani	GT/LB	Sadradze 1991: LI, fig. 3.
				Malatya-İmikuşağı	ED/EI	Sevin 1995: res. 17: 2.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 12, CA 07.
4	Y-30	18.13.	10			
5	S-1	18.13.	10	Van-Aşağı Karaçay	ED/EI	Marro and Özfirat 2004: pl. 15: 1.
6	S-11	18.13.	11B	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 84.
7	S-1	18.13.	4B	Urmiye-Kordlar Tepe	GT-D/LB-I I	Lippert 1979: Abb. 3: 2.

Tip/Type

18.12.

18.13.

Res. - Fig. 63

Res. – Fig. 64

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	A'-1	19.1.	1A			
2	S-1	19.1.	11B	Urmiye- Dinkha Tepe	D/I II	Muscarella 1974: fig. 26: 173.
3	A'-1	19.1.	8A	Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 3, DB 04.
				Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 6, DB 05.
4	S-1	19.1.	6B			
5	B-2	19.2.	4C			
6	A'-1	19.3.	11B	Muş-Türker Tepe Soğkom	GT-ED/LB-EI	Rothman 2004: 172, fig. 8: 19.10.
7	S-2	19.3.	11B			

Tip/Type

Res. - Fig. 64

Res. – Fig. 65

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	A-1	19.4.	2B	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 192-193, fig. 2: 14.
				Bayburt-Aksaçlı	D/I	Sagona and Sagona 2004:184, fig. 115: 1-2.
2	B-1	19.4.	3B	Sevan-Kari Dur	GT/LB	Tumanyan 2002: Tab.4:3.
				Bayburt-Çayıryolu Tepe 1	D/I	Sagona and Sagona 2004: 183, fig. 137: 2.
				Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 73.
				Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 3, BA 03.
				Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 6, DB 08.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 9, DB 06.
3	A-1	19.4.	2B	Van-Aliler Kale	ED/EI	Sevin 2004: 184-185, fig. 4: 3.
4	A'-1	19.5.	1B			
5	A'-1	19.5.	6B	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 192-193, fig. 3: 1.
6	A'-1	19.5.	9B	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 192-193, fig. 3: 1.
				Bayburt-Hoburnu Tepe	D/I	Sagona and Sagona 2004: 183, fig. 153: 8.
				Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 3, DB 05.
7	A-1	19.5.	10	Bayburt-Eski Koyeri Tepe 2	D/I	Sagona and Sagona 2004: 184, fig. 118: 12.
8	S-1	19.5.	4B			

Tip/Type

19.4.

19.5.

Res. - Fig. 65

Res. – Fig. 66

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-13	19.6.	6B			
2	A-1	19.7.	4B	Urmiye-Kul	D/I I-II	Belgiorno et al. 1984: fig. 25: Urmiye-Kul:10.
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 11, BB 05.
3	A'-1	19.8.	6B	Şanlıurfa-Lidar Höyük	OD/MI (800-725)	Müller 1999: Abb.17, AE 04.
				Malatya-İmikuşağı	ED-OD/EI-MI	Sevin 1995: res. 17: 4.
4	A'-1	19.9.	3B	Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 8, AE 01.

Tip/Type

19.6.

19.7.

19.8.

19.9.

Res. - Fig. 66

Res. – Fig. 67

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	19.10.	6B			
2	A'-1	19.10.	9B	Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 9, DB 04.
3	S-10	19.10.	10	Bayburt-Çayırıolu Tepe 3	D/I	Sagona and Sagona 2004: 184, fig. 140: 10.
4	B-1	19.10.	9B			
5	S-1	19.10.	11B	Bayburt-Çengiler Tepe	D/I	Sagona and Sagona 2004: 184, fig. 192: 3.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 8, BB 05.
6	S-10	19.11.	5B	Sevan-Berdi Dosh	ED/EI	Tumanyan 2002: Tab. 6:7.
				Malatya-Değirmen-tepe	OD/MI	Ökse 1988: no. 374.
				Diyarbakır-Grê Dimsê	ED/EI	Karg 2001: şek. 9.
				Porsuk	OD/MI	Dupré 1983: pl. 88: 225.
7	S-2	19.11.	3B	Sevan-Berdi Dosh	ED/EI	Tumanyan 2002: Tab. 6: 7.
				Malatya-İmikuşağı	ED/EI	Sevin 1995: res. 18: 3.
				Porsuk	OD/MI	Dupré 1983: pl. 88: 230.

Tip/Type

19.10.

19.11.

Res. - Fig. 67

Res. – Fig. 68

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayımlar/Literature
1	S-2	19.12.	9B	Porsuk	GT/LB	Dupré 1983: pl. 37: 231.
2	S-1	19.12.	9B	Malatya-Değirmentepe	OD/MI	Ökse 1988: no. 375.
3	S-1	19.12.	9B	Porsuk	GT/LB	Dupré 1983: pl. 37: 234.
				Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 86.
				Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 3, CB 01.
				Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 13, AE 04.
4	S-10	19.12.	9B	Urmiye- Dinkha Tepe	D/I II	Muscarella 1974: fig. 37: 169.
5	A-1	19.12.	9B			

Tip/Type

19.12.

Res. - Fig. 68

Res. – Fig. 69

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	19.13.	8A	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 192-193, fig. 2: 12
				Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 12, DA 02.
				Bayburt-Pulur (Danışment)	D/I	Sagona and Sagona 2004: 184, fig. 116: 11.
2	A'-1	19.13.	4C	Bayburt-Akşar Höyük	D/I	Sagona and Sagona 2004: 184, fig. 123: 9.
				Bayburt-Pulur (Danışment)	D/I	Sagona and Sagona 2004: 184, fig. 116: 14.
				Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 9, DA 01.
3	S-1	19.13.	11B	Bayburt-Değirmentepe	D/I	Sagona and Sagona 2004: 184, fig. 147: 13.
4	A-1	19.13.	3B			
5	A'-1	19.13.	1B			
6	A-1	19.14.	8A	Bayburt-Pulur (Danışment)	D/I	Sagona and Sagona 2004: 183, fig. 116: 14.
7	S-1	19.14.	6A	Urmiye-Tappeh Gijlar	D/I II (1000-800)	Belgiorna et al. 1984a: fig. 62: 98.
				Urmiye-Dinkha Tepe	D/I II	Muscarella 1974: fig. 27: 422.
				Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 14, DB 05.
8	S-10	19.14.	10	Bayburt-Akşar Höyük	D/I	Sagona and Sagona 2004: 183, fig. 123: 9.
				Urmiye-Dinkha Tepe	D/I II	Muscarella 1974: fig. 26: 252.
9	S-1	19.14.	9B	Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 8, AF 01.

Tip/Type

19.13.

19.14.

Res. - Fig. 69

Res. – Fig. 70

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	19.15.	6B	Elazığ -Genefik	ED/EI	Sevin 1987: res. 22: 5.
				Bayburt-Büyüktepe	D/I	Sagona et al. 1992: fig. 5: 14.
				Bayburt-Çayryolu Tepe 3	D/I	Sagona and Sagona 2004: 183, fig. 140: 3.
2	B-1	19.16.	9B	Malatya-İmikuşağı	ED/EI	Sevin 1995: res. 18: 5.
3	A'-1	19.16.	2B	Erzurum-Toprakkale	ED/EI	Başgelen and Özfirat 1996: lev. 7: 3.
4	A'-1	19.16.	2B			
5	S-2	19.16.	6B	Bayburt Kale	D/I	Sagona and Sagona 2004: 184, fig. 112: 11.
6	S-10	19.16.	11B	Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 6, DA 01.
				Bayburt-Kazlarboğazı Tepe	D/I	Sagona and Sagona 2004: 184, fig. 184: 3.
7	S-2	19.17.	4B	Şanlıurfa-Lidar Höyük	ED/EI (1000-900)	Müller 1999: Abb. 10, AC 02.
				Şanlıurfa-Lidar Höyük	OD/MI (725-650)	Müller 1999: Abb.19, AC 02.

Tip/Type

19.15.

19.16.

19.17.

Res. - Fig. 70

Res. – Fig. 71

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	19.18.	10			
2	S-2	19.18.	4B			
3	S-1	19.19.	11B	Muş-Kırkgöze	ED/EI	Özfırat 2001: res. 10: 2.
4	A'-1	19.19.	1B	Muş-Okçuhan	ED/EI	Özfırat 2001: res. 10: 4.
				Bayburt-Balta Kaya Tepe 1	D/I	Sagona and Sagona 2004: 184, fig. 142: 12, 140: 3.
5	S-2	19.19.	11B	Muş-Kırkgöze	ED/EI	Özfırat 2001: res. 10: 3.
				Gordion	ED/EI	Henrickson 1994: fig. 10.6: f
				Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 4, BA 03.
6	S-1	19.20.	11B	Bingöl-Bahçecik	ED/EI	Sevin 1987: res. 22: 5.
				Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 6, DB 09.

Tip/Type

19.18.

19.19.

19.20.

Res. - Fig. 71

Res. – Fig. 72

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	20.1.	11B			
2	S-2	20.1.	11B	Şanlıurfa- Lidar Höyük	OT/MB	Kaschau 1999: Taf. 220: 2.
3	S-11	20.1.	11B	Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 4, AE 02.

Tip/Type

20.1.

Res. - Fig. 72

Res. – Fig. 73

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	20.2.	11B	Tokat (Niksar)-Untepe	ED/EI	Durbin 1971: fig. 7: 87.
2	A'-1	20.2.	11B	Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 5, CA 07.
3	S-2	20.3.	9B	Sevan-Tsovinar	ED/EI	Tumanyan 2002: Tab. 10: 4.
4	S-6	20.3.	11B			
5	S-2	20.3.	9B			
6	S-13	20.4.	11B	Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 9, CA 05.
7	S-1	20.4.	9B			

Res. - Fig. 73

Res. – Fig. 74

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	20.5.	9B	Şanlıurfa-Lidar Höyük	ED/EI (1075-1000)	Müller 1999: Abb. 9, CA 07.
2	S-1	20.5.	9B	Bayburt-Çengiler Tepe	D/I	Sagona and Sagona 2004: 185, fig. 192: 12.
				Bayburt-Çayıryolu Tepe 3	D/I	Sagona and Sagona 2004: 185, fig. 141: 3.
				Şanlıurfa-Lidar Höyük	ED/EI (1200-1100)	Müller 1999: Abb. 3, BA 02.
				Şanlıurfa-Lidar Höyük	ED/EI (1100-1075)	Müller 1999: Abb. 5, CA 06.
				Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 14, CA 05.
3	A'-1	20.6.	9B	Bayburt-Çayıryolu Tepe 4	D/I	Sagona and Sagona 2004: 184, fig. 142: 4.
4	S-1	20.6.	3B	Muş-Erentepe (Liz)	GT-ED/LB-EI	Rothman 2004: 161-162, fig. 3: 29.
				Bayburt-Çengiler Tepe	D/I	Sagona and Sagona 2004: 185, fig. 192: 11.
				Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 14, CA 10.
5	A-2	20.6.	11B	Şanlıurfa-Lidar Höyük	ED/EI (900-850)	Müller 1999: Abb. 14, CA 07.
				Şanlıurfa-Lidar Höyük	ED/EI (850-800)	Müller 1999: Abb. 16 CA 11.
6	A-1	20.6.	11B	Bayburt-Büyüktepe	D/I	Sagona et all. 1992: fig. 6: 2, 4.
				Bayburt-Hamzatepe Höyük	D/I	Sagona and Sagona 2004: 183, fig. 187: 4.

Res. - Fig. 74

Res. – Fig. 75

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	T	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	Dip/Base 1.1	8B	Bayburt-Kilise Ardı Tepe	D/I	Sagona and Sagona 2004: 184, fig. 187: 6.
2	S-13	Dip/Base 1.1	10			
3	S-1	Dip/Base 1.1	2B			
4	A'-1	Dip/Base 1.2	3B	Bayburt-Aksaçlı	D/I	Sagona and Sagona 2004: 183, fig. 115: 6.
				Bayburt-Bayrampaşa Tepe	D/I	Sagona and Sagona 2004: 184, fig. 152: 9.
				Bayburt-Aksaçlı	D/I	Sagona and Sagona 2004: 184, fig. 115: 6.
				Bayburt-Örenşar 2	D/I	Sagona and Sagona 2004: 206, fig. 178: 8.
5	A'-1	Dip/Base 1.2	6B			
6	A-1	Dip/Base 1.2	1B			
7	S-2	Dip/Base 2.1	8A			
8	S-12	Dip/Base 2.1	11 B			
9	S-13	Dip/Base 2.2	5A	Bayburt-Eski Koyeri Tepe 1	D/I	Sagona and Sagona 2004: 183, fig. 118: 5.
10	S-2	Dip/Base 2.3	10			
11	A-1	Dip/Base 2.3	9B			
12	S-2	Dip/Base 2.3	4A	Ağrı-Melekli	ED/EI	Marro and Özfirat 2003: pl. 17: 10.
13	S-11	Dip/Base 3.1	3B			
14	S-1	Dip/Base 4.1	2B			

Res. - Fig. 75

Res. – Fig. 76

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	B/D	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-1	Baskı/ Stamped	10			
2	B-2	Baskı/ Stamped	10	Erzurum-Beşiktepe	D/I	Sagona C. 1999: fig. 3: 4.
3	A-1	Baskı/ Stamped	2B	Doğu Trakya/Eastern Thrace	ED/EI	Özdoğan 1998: fig. 2b.
				Tarsus-Gözlü Kule	GT/LB	Goldman 1956: pl. 315: 1093.
				Van-Molla Cem	OT-GT/MB-LB	Marro and Özfirat 2004: pl. 10: 1-2.
				Mtskheta-Tserovani	GT/LB I	Sadradze 1991: Pl. LXVIII, fig. 12-13, LXIX, fig. 3, 5, 7
4	S-1	Baskı/ Stamped	3B			
5	A'-1	Baskı/ Impressed	10			
6	S-11	Baskı/ Impressed	10			
7	A-1	Baskı/ Impressed	10			
8	S-2	Baskı/ Impressed	10			
9	A'-1	Baskı/ Impressed	10			
10	A'-1	Baskı/ Impressed	6A			
11	S-12	Baskı/ Stamped	*			

Res. - Fig. 76

Res. – Fig. 77

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	B/D	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayımlar/Literature
1	A-1	Baskı/ Impressed	11B			
2	S-7	Baskı/ Impressed	10			
3	A-1	Baskı/ Impressed	10			
4	S-10	Baskı/ Impressed	6A	Mtskheta-Tserovani	GT/LB	Sadradze 1991: LXIX, fig. 2, 8.
				Van-Molla Cem	OT/MB	Marro and Özfirat 2004: pl.10:4.
				Tarsus-Gözlü Kule	GT/LB I	Goldman 1956: pl. 315: 1091-1093.
5	B-1	Baskı/ Impressed	6A	Bkz. 4		
6	S-3	Baskı/ Impressed	6A	Bkz. 4		

Res. - Fig. 77

Res. – Fig. 78

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	B/D	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-8	Baskı/ Impresed	9B			
2	S-2	Baskı/ Impresed	9B	Ermenistan-Horom	ED/EI	Badaljan et al. 1994: fig. 12: 5.
3	S-2	Baskı/ Impresed	11B			
4	B-1	Baskı/ Impresed	4B			
5	S-11	Baskı/ Impresed	9B			
6	S-2	Baskı/ Impresed	11B			
7	A'-1	Baskı/ Impresed	6B	Bingöl Tesisi	ED/EI	Sevin 1987: res. 19: 3.
8	A'-1	Baskı/ Impresed	10			
9	S-11	Baskı/ Impresed	11B	Van-Gre Herşe	ED/EI	Özfırat and Marro 2004: res. 9: 1.
10	Y-9	Baskı/ Impresed	11B	---	D/I	Whallon 1979: fig.125/f.
				Urmiye-Kordlar Tepe	1300-800	Kromer and Lippert 1976: Taf. I: 10.
				Gordion	ED/EI	Voigt and Henrickson 2000: fig. 4: 6.
11	S-12	Baskı/ Impresed	4C	Van-Kasımtığı	ED/EI	Marro and Özfırat 2004: fig. 10: 8.
12	S-1	Baskı/ Impresed	4C	Diyarbakır-Talavaş Tepe	ED/EI	Parker et al. 2001: şek. 9: J.

Res. - Fig. 78

Res. – Fig. 79

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	B/D	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayımlar/Literature
1	S-11	Baskı/ Impressed	11B	Malatya-İmikuşağı	GT-ED/LB-EI	Sevin 1995: res. 14: 8.
				Erzurum-Toprakkale	ED/EI	Başgelen and Özfirat 1996: lev. 9: 4.
				Sevan-Mtnadzor	GT/LB	Tumanyan 2002: Tab. 4: 4, 5: 4.
				Elazığ-Korucutepe	ED/EI	Winn 1980: pl. 51: 1, 56: 1-4.
				Bingöl-Cankurtarantepe	ED/EI	Sevin 1987: res. 10: 1-2,12: 1-2, 22:6
				Elazığ-Norşuntepe	ED/EI	Hauptmann 1979: Abb. 17: 7.
				Diyarbakır-Gre Dimse	ED/EI	Karg 2002: şek. 3: c.
				---	ED/EI	Whallon 1979: 124-125, fig. 38: f-i, k-m.
			Ermenistan-Horom	ED/EI	Badaljan et al. 1994: fig. 12: 23.	
2	S-1	Baskı/ Impressed	11B	Diyarbakır-Gre Dimse	ED/EI	Karg 2002: şek. 3: c.
3	S-1	Baskı/ Impressed	6B	Elazığ-Tepecik	D/I	Esin 1970: lev. 7: 8.
				Batman-Türbe Höyük	D/I	
				Diyarbakır-Gre Dimse	ED/EI	Karg 2002: şek. 3: a.
4	B-1	Baskı/ Impressed	3B	Elazığ- Korucutepe	ED/EI	Winn 1980: pl. 56: 40, 56: 14.
5	S-1	Baskı/ Impressed	10	Elazığ-Tepecik	D/I	Esin 1970: lev. 7: 6.
		Baskı/ Impressed		Diyarbakır-Kenan Tepe	ED/EI	Parker et al. 2004: şek. 14: O, T.
6	S-11	Baskı/ Impressed	10	Şanlıurfa-Lidar Höyük	OT/MB	Kaschau 1999: Taf. 17: 4.
				----	D/I	Whallon 1979: p. 62f.
7	A-2	Baskı/ Impressed	11B			
8	B-1	Baskı/ Impressed	11B			
9	A'-1	Baskı/ Impressed	9B	Bingöl Tesisi	ED/EI	Sevin 1987: res. 19: 3.
10	S-2	Baskı/ Impressed	9B			
11	A-1	Baskı/ Impressed	11B			

Res. - Fig. 79

Res. – Fig. 80

Büyükardıç			
No.	K/C	B/D	M/W
1	S-2	Yiv/Grooved	5A
2	S-1	Yiv/Grooved	10
3	B-1	Yiv/Grooved	11B
4	S-1	Yiv/Grooved	6A
5	S-1	Yiv/Grooved	3B
6	S-12	Yiv/Grooved	9B
7	S-1	Yiv/Grooved	3B
8	S-12	Yiv/Grooved	9B
9	S1	Yiv/Grooved	11B
10	Y-11	Yiv/Grooved	10
11	S-2	Yiv/Grooved	4A

Res. - Fig. 80

Res. – Fig. 81

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	B/D	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	S-2	Kabartma/Ridge	5A	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 194-195, fig. 3: 4-5.
2	S-1	Kabartma/Ridge	10	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 194-195, fig. 3: 4-5.
3	B-1	Kabartma/Ridge	11B	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 194-195, fig. 3: 4-5.
4	S1	Kabartma/Ridge	6A	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 194-195, fig. 3: 4-5.
5	S-1	Kabartma/Ridge	8A	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 194-195, fig. 3: 4-5.
6	Y-17	Kabartma/Ridge	4C	Van-Evdi Tepe	ED/EI	Sevin 2004: 182, 194-195, fig. 3: 6.
				Bayburt-Çengiler Tepe	D/I	Sagona and Sagona 2004: 184, fig. 191: 8.
7	S-2	Yiv/Grooved	10			
8	S-1	Yiv/Grooved	1B			

Res. - Fig. 81

Res. – Fig. 82

Büyükardıç			
No.	K/C	B/D	M/W
1	S-1	Yumru/Knob	2B
2	B-1	Yumru/Knob	4B
3	A-1	Yumru/Knob	2A
4	Y-16	Yumru/Knob	4B
5	A'-1	Yumru/Knob	1B
6	Y-13	Yumru/Knob	4A
7	A'-1	Yumru/Knob	4A
8	S-2	Yumru/Knob	6A
9	A-1	Yumru/Knob	4C
10	S-1	Yumru/Knob	1B
11	S-7	Yumru/Knob	3B

Res. - Fig. 82

Res. – Fig. 83

Büyükardç				Karşılaştırma/Parallels		
No.	K/C	B/D	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayınlar/Literature
1	Y-8	Çizi/ Incised	3B	Elazığ-Korucutepe	ED/EI	Winn 1980: pl. 56: 5.
2	A-1	Çizi/ Incised	4C			
3	S-2	Çizi/ Incised	4A			
4	A-1	Çizi/ Incised	11B	Erzurum-Sos	GT-ED/LB-EI	Güneri 1992: res. 8: 1.
				Elazığ-Korucutepe	ED/EI	Winn 1980: pl. 56: 5.
				Elazığ-Tepecik	D/I	Esin 1970: lev. 7: 7.
5	S-10	Çizi/ Incised	3B			
6	S-2	Çizi/ Incised	1B			
7	S-2	Çizi/ Incised	11B			
8	A-1	Çizi/ Incised	11B			
9	A-2	Çizi/ Incised	6A			
10	A'-1	Çizi/ Incised	4C			
11	S-1	Çizi/ Incised	6B			
12	A'-1	Çizi/ Incised	2A	Sevan-Metnadzor	GT/LB	Tumanyan 2002: Tab. 4: 4.
13	S-2	Çizi/ Incised	11B			

Res. - Fig. 83

Res. – Fig. 84

Büyükardıç				Karşılaştırma/Parallels		
No.	K/C	B/D	M/W	Yerleşim Merkezi/Site	Tarihleme/Dating M.Ö. / B.C.	Yayımlar/Literature
1	A'-1	Kazıma/Scraped	2A			
2	A'-1	Kazıma/Scraped	9B			
3	A-1	Boya/Painted	6	Diyarbakır-Grê Dimsê	ED/EI	Karg 1999: şek. 10: 1.
				Diyarbakır-Gre Dimse	ED/EI	Karg 2002: şek. 3: d.
				Diyarbakır-Talavaş Tepe	ED/EI	Parker and Creekmore 2002: fig. 39: X, Y, Z.
				Diyarbakır-Kenan Tepe	ED/EI	Parker et al. 2004: şek. 14: AA.
				Elazığ-Norşuntepe	ED/EI	Bartl 1994: Abb. 15.
				Malatya-Karahüyük	ED/EI	Russel 1980: 36, fig. 18: 164.63, (Grup EE)
4	S-1	Boya/Painted	6B			
5	A-1	Boya/Painted	6			
6	A-1	Boya/Painted	9B			
7	S-2	Boya/Painted	11			
8	A-2	Boya/Painted	9			
9	A'-1	Boya/Painted	11B			
10	A-1	Boya/Painted	9B			

Res. - Fig. 84

SEÇİLMİŞ ÇANAK ÇÖMLEK FOTOĞRAFLARI

Resim 85: 1	Bkz. Resim 49: 3
Resim 85: 2	Bkz. Resim 49: 2
Resim 85: 3	Bkz. Resim 49: 1
Resim 86: 1	Bkz. Resim 76: 3
Resim 86: 2	Bkz. Resim 76: 4
Resim 86: 3	Bkz. Resim 76: 1
Resim 86: 4	Bkz. Resim 76: 11
Resim 87: 1	Bkz. Resim 77: 5
Resim 87: 2	Bkz. Resim 77: 6
Resim 87: 3	Bkz. Resim 77: 4
Resim 88: 1	Bkz. Resim 77: 3
Resim 88: 2	Bkz. Resim 77: 1
Resim 88: 3	Bkz. Resim 63: 1
Resim 88: 4	Bkz. Resim 76: 6
Resim 89: 1	Bkz. Resim 78: 10
Resim 89: 2	Bkz. Resim 79: 5
Resim 89: 3	Bkz. Resim 79: 2
Resim 89: 4	Bkz. Resim 78: 4
Resim 89: 5	Bkz. Resim 72: 1
Resim 90: 1	Bkz. Resim 55: 3
Resim 90: 2	B-1, Tip: 2.2., Mal: 10
Resim 90: 3	Bkz. Resim 62: 7
Resim 90: 4	Bkz. Resim 80: 11
Resim 91: 1	Bkz. Resim 82: 11
Resim 91: 2	Bkz. Resim 46: 2
Resim 91: 3	Bkz. Resim 41: 7
Resim 91: 4	Bkz. Resim 82: 4
Resim 91: 5	Bkz. Resim 82: 1
Resim 92: 1	Bkz. Resim 53: 3
Resim 92: 2	Bkz. Resim 56: 2
Resim 92: 3	Bkz. Resim 46: 1
Resim 92: 4	Bkz. Resim 53: 6
Resim 92: 5	Bkz. Resim 60: 3
Resim 93: 1	S-2, Mal: 1A
Resim 93: 2	Bkz. Resim 83: 1

Resim 93: 3	Bkz. Resim 83: 10
Resim 93: 4	Bkz. Resim 83: 4
Resim 93: 5	Bkz. Resim 65: 3
Resim 93: 6	Bkz. Resim 83: 13
Resim 94: 1	Bkz. Resim 84: 2
Resim 94: 2	Bkz. Resim 84: 1
Resim 94: 3	S-1, Tip: 20.4., Mal: 9B
Resim 95: 1	Bkz. Resim 84: 5
Resim 95: 2	Bkz. Resim 84: 10
Resim 95: 3	Bkz. Resim 84: 6
Resim 95: 4	Bkz. Resim 84: 7
Resim 95: 5	Bkz. Resim 84: 8
Resim 96: 1	Bkz. Resim 42: 3
Resim 96: 2	Bkz. Resim 63: 5
Resim 97: 1	Bkz. Resim 63: 3
Resim 97: 2	Bkz. Resim 63: 2
Resim 98: 1	Yüzey-37, Tip: 18.12., Mal: 6A
Resim 98: 2	Bkz. Resim 73: 6
Resim 99: 1	Bkz. Resim 63: 6
Resim 99: 2	Bkz. Resim 74: 1
Resim 100: 1	A-1, Tip: 8.1., Mal: 4A
Resim 100: 2	Bkz. Resim 60: 7
Resim 101: 1	Bkz. Resim 53: 5
Resim 101: 2	Bkz. Resim 41: 5
Resim 102: 1	S-2, Tip: 6.6., Mal: 7
Resim 102: 2	A-3, Mal: 4A
Resim 102: 3	Yüzey-38, Mal: 11A
Resim 103	Bkz. Resim 75: 12

Res. - Fig. 85

Res. - Fig. 86

Res. - Fig. 87

Res. - Fig. 88

Res. - Fig. 89

Res. - Fig. 90

Res. - Fig. 91

Res. - Fig. 92

Res. - Fig. 93

Res. - Fig. 94

Res. - Fig. 95

Res. - Fig. 96

Res. - Fig. 97

Res. - Fig. 98

Res. - Fig. 99

Res. - Fig. 100

Res. - Fig. 101

Res. - Fig. 102

Res. - Fig. 103

BÖLÜM VI

GENEL DEĞERLENDİRME

Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı Projesi, Arkeolojik Kurtarma Kazıları Çerçevesinde, 2003 yılında gerçekleştirilen Büyükdüç Kurtarma Kazısı, açığa çıkarılan önemli bulgularıyla hem Anadolu ve hem de Doğu Anadolu ve çevresi arkeolojisine büyük katkılarda bulunmuştur. Büyükdüç, öncelikle yukarıda değinilen ve Eskiçağ yerleşim şartları açısından oldukça zor şartlar sunan coğrafi özellikleri itibarıyla dikkat çekmektedir. Diğer taraftan, Anadolu'nun bu kesimindeki arkeolojik kazıların azlığı da Büyükdüç'tan elde edilen bilimsel verilerin önemini artırmaktadır.

Doğu Anadolu bölgesinin kuzey kesiminde, Erzincan-Tercan ilçesinin kuzeydoğusundaki Kılıçkaya Dağları silsilesi içinde yer alan 2050 rakımlı Büyükdüç Tepesi'nin, gerek dere vadisinden yüksekliği, gerekse sarp topografyası, ilk bakışta, buranın yerleşime hiç de uygun bir yer olmadığını düşündürmektedir. Ancak, BTC HPBHP Arkeolojik Yüzey Araştırmaları aşamasında, Gazi Üniversitesi Arkeolojik Miras Yönetim ve Yürütme Ünitesi tarafından, boru hattı 500 m koridorunda yürümek suretiyle 2002 yılında gerçekleştirilen ayrıntılı yüzey araştırması sayesinde tepenin zirvesine yakın doğu yakasında, yaklaşık 2030 rakımlı dar ve eğimli teras üzerindeki Büyükdüç yerleşmesi tespit edilebilmiştir.

Büyükdüç'ta gerçekleştirilen kurtarma kazısı Erken Demir Çağı'na ait tek tabakalı bir yerleşimin varlığını ortaya çıkarmıştır. Hemen yüzey toprağı altında açığa çıkarılan mimari kalıntılar yer yer ancak tek sıra taş temel duvarları izlenebilen, oldukça zayıf inşa tekniğine sahip basit yapılardan oluşmaktadır. Gerek yerleşim alanının aşırı eğimli oluşu, gerekse kullanılan kuru taş duvar tekniğı nedeniyle mimaride aşırı bir tahribat söz konusudur. Mimari kalıntılar (**bkz. Bölüm II**), yuvarlak planlı bir yapı, birinin hemen hemen tümü, diğerinin ise çok az bir kısmı açığa çıkarılabilmiş dikdörtgen planlı iki yapı ve bir açık hava ocağından (işlik) ibarettir. Kazılan alanın nispeten küçük olmasına karşın mevcut yapı kalıntıları merkezi bir yerleşim planlamasının olmadığını göstermektedir. Bu kaba ve zayıf mimari unsurlar Anadolu ve çevresi Erken Demir Çağı merkezlerinin hemen hepsinde rastlanan ortak bir özelliktir.⁴⁸⁹ Mevcut mimarinin malzeme ve teknik özelliklerinin yanı sıra Doğu Anadolu'nun sert kış iklimi şartları düşünüldüğünde, 2050 rakımda bulunan

⁴⁸⁹ Gordion için bkz. Henrickson 1993: 111; Voigt and Henrickson 2000: 42-43, fig. 3; Norşuntepe için bkz. Bartl 1994: 516; Boğazköy için bkz. Seeher 2000: 19 v.d., res. 8-9. Genz 2000: 40; Boğazköy Erken Demir çağı yerleşim stratejisi için ayrıca bkz. Seeher 1998: 71 v.d.

yerleşmenin sürekli bir yerleşme yeri olma ihtimali bulunmamaktadır. Buna rağmen, bir kısmı ahır olarak kullanılmış dikdörtgen planlı ev, muhtemelen hayvan barınağı veya ağıl olarak kullanılmış yuvarlak planlı taş temel kalıntıları ve daha aşağıda bir kayanın dibinde yer alan açık hava ocağı, Büyükdardıç'ta ilkbahardan sonbahara kadar yaşanılabilen mevsimlik bir yerleşimin varlığını kanıtlamaktadır. Ancak, saptanan çanak çömlekçilik (**bkz. Bölüm IV**) ve madencilikle (**bkz. Bölüm III**) ilgili aktiviteler Büyükdardıç'ta basit yaylacılığa dayalı sıradan bir mevsimlik yerleşme anlayışının ötesinde daha karmaşık ve çok amaçlı bir mevsimlik yerleşme karakterini ön plana çıkarmaktadır. Bu yükseklikteki bir tepe üzerinde ve oldukça uygunsuz bir teras üzerindeki bu olağan dışı yerleşmenin ne amaçla kurulduğu cevaplanması gereken önemli bir sorudur. Bu sorunun muhtemel cevaplarını tartışmaya geçmeden önce açığa çıkarılan arkeolojik bulguların değerlendirmesini yapmak daha faydalı olacaktır.

Sınırlı bir alanda yürütülebilen kurtarma kazılarında az sayıda küçük buluntuya rastlanmıştır. Buluntuların azlığı, kazılan alanın küçüklüğünün yanı sıra yerleşimin ait olduğu dönemin özelliğinden de kaynaklanıyor olmalıdır. Büyükdardıç'ta ele geçen küçük buluntular, metal, kemik ve taş malzemeden olmak üzere üç grup altında toplanmıştır. Büyükdardıç'ın tarihlenmesine ışık tutması açısından metal buluntular içindeki, biri bronzdan, diğeri demirden yapılmış iki kanatlı ok ucu (**Resim 27: 1-2**) oldukça önemlidir. Uzun saplamalı ve dayamaklı kanatlı okuçları Doğu Anadolu ve çevre kültür bölgelerinde Geç Tuç Çağı ve Erken Demir Çağı'na verilmektedir.⁴⁹⁰ Aynı tipin kemikten yapılmış örneği (**Resim 28: 1**), Büyükdardıç sakinlerinin bu ok ucu tipini tercih ettiklerini göstermesi bakımından önemlidir. Diğer kemik buluntular ise, üst kısmı delik bir pandantif (**Resim 28: 2**) ve nispeten kaba işlenmiş bir bızdandan (**Resim 28: 3**) ibarettir. Nispeten daha fazla sayıda ele geçen taş eserlerin çoğu öğütme (**Resim 29: 1, 3, 30: 1**) ve ezme (**Resim 29: 2, 30: 2-3, 31: 2**) aletleridir. Bu tür aletlerin tahıl öğütmenin yanı sıra küçük ölçekli metal işçiliğinde kullanılmış olması mümkündür. Büyükdardıç'ta bol bulunması beklenen dokumacılıkla ilgili sadece iki olası örnek ele geçmiş olması ilginçtir. Bunlardan biri (**Resim 32: 2**) kaba bir tekerlek görünümündeki ortası delik yuvarlak taş alettir. Bu alet muhtemelen ağırşak veya dokuma ağırlığı olarak kullanılmış olmalıdır. Üst kısmı boğumlu uzun taş alet (**Resim 32: 1**) de aynı şekilde tekstil endüstrisinde kullanılan bir dokuma ağırlığı olmalıdır. Ancak, mevcut buluntuların Büyükdardıç'taki dokuma endüstrisini yeterince açıklayacak sayı ve nitelikte olmadığı görülmektedir. Ele geçen küçük buluntular Erken Demir Çağı karakterini yansıtabilecek ölçüde hem az sayıda hem de az çeşitliliktedir.

⁴⁹⁰ Koşay and Vary 1964: 49-51, lev. XCIX: üst sırada soldan 6. eser, CI: 241a; Yakar 1992: 512-514; Yakar 2000: 412, dip not 266.

Büyükardıç Erken Demir Çağı kültürünü en açık bir şekilde yansıtan buluntu grubunu çanak çömlek buluntuları (**bkz. Bölüm IV**) oluşturmaktadır. Tam formu anlaşılabilen sadece 4 kap ele geçmiş olmasına karşın, 731'i ağız kenarı ve dip parçası olmak üzere toplam 6550 çanak çömlek parçası ele geçmiştir. Mal gruplandırması ve kap formları tipolojisi çalışmaları tamamlanmış ve elde edilen istatistiki değerlendirmeler ve yapılan karşılaştırmalarla birlikte önemli sonuçlara ulaşılmıştır. Büyük çoğunluğu elde yapılmış olan çanak çömleğin Erken Demir Çağı açısından en önemli ortak özelliği hamurlarının taşçık katkılı olmasıdır. El yapımı, herhangi bir yüzeyişleme özelliğine sahip olmayan oldukça kaba kapların yanı sıra az da olsa yavaş çarkta biçimlendirilmiş ve çark üzerinde bitirilmiş, astarlı ve perdahlı, daha kaliteli örneklerin aynı konteks içerisinde ele geçmiş olması bu dönemde çanak çömlek teknolojisinde bir tekdüzeliğin olmadığını göstermektedir. Kaliteli örneklerin sayısı nispeten daha az olsa da bu farklılık yerleşimdeki sosyo-ekonomik statüden kaynaklanmış olmalıdır. Diğer taraftan, Büyükardıç'ta olduğu gibi, Erken Demir Çağı başlarında Geç Tunç Çağı seramiklerinin Orta ve Doğu Anadolu'daki kimi merkezlerde az da olsa görüldüğü⁴⁹¹ göz önüne alınırsa karşılaşılan durumun tamamen çevresel ve sosyo-politik dengelerdeki değişimden kaynaklanmış olabileceği sonucuna varılabilir.

Büyükardıç'ta astarlı veya astarsız olsa da çanak çömleğin yüzey renkleri dikkate alındığında yoğunluk olarak sırasıyla, gri, devetüyü, kahverengi, kırmızı ve bej ağırlıklı renklerin tercih edildiği görülmektedir. Bu ana renklere sahip olmakla birlikte çanak çömleğin önemli bir kısmında muhtemelen pişirmeden kaynaklanan gri alacalı renklemeler de gözlenmektedir. Özellikle gri ve devetüyü yüzeyli kaplar Doğu Anadolu Erken Demir Çağı seramiği içinde en yaygın yüzey renkleri olarak karşımıza çıkmaktadır. Bunun yanı sıra, çarkta bitirilmiş, kırmızı astarlı ve perdahlı çanak çömlek grubu gerek yapım tekniği gerekse formları açısından daha kaliteli ve seçkin örnekleri oluşturmaktadır.

Erken Demir Çağı seramiğinin daha önceden bilinen karakteristik özelliklerini hemen hemen tümüyle Büyükardıç'ta saptamak mümkün olmuştur. Ayrıca, daha önceden bilinmeyen ve ilk defa Büyükardıç'ta rastlanan özellikler ise bu dönem çanak çömlek repertuarına önemli katkılarda bulunmuştur. Erken Demir Çağı'nın belki de en fazla irdelenen çanak çömlek grubunu oluşturan yivli kaplar her tipi ile olmasa da spesifik örnekleri ile Büyükardıç'ta bulunmuştur. Ancak, bu örnekler yivli kapların kökenine veya yayılış alanına ışık tutmaktan uzaktır. Büyükardıç örnekleri yiv bezemenin bölgede sevilen bezeme türlerinden biri olduğunu bir kez daha

⁴⁹¹ Bu konuda Boğazköy için bkz. Genz 2000: 36-40; Korucutepe için bkz. Winn 1980: 155; Norşuntepe için bkz. Bartl 1994: 480; Kahramanmaraş yüzey araştırması için bkz. Dodd 2005, 49-52.

kanıtlamaktadır. Erken Demir Çağı çanak çömleğinin diğer karakteristik özelliklerinden olan yumru, baskı veya çentik ve çizi gibi bezeme türleri de Büyükardıç'ta temsil edilmiştir. Bezemeli parçalar içerisinde, konsantrik daire ve rozet damga baskılı örnekler (**Resim 76: 1-4, 11, 86: 1-4**) Doğu Anadolu Erken Demir Çağı seramiği için önemli yeniliklerden sayılmaktadır. Bu tür motiflerin boya bezemeyle yapılmış paralellere daha geç dönemde, Orta Anadolu'da Orta Demir Çağı kontekslerinde rastlanmaktadır. Bunun yanı sıra, Erken Demir Çağı'nın karakteristik boya bezemeli çanak çömleğine Büyükardıç'ta rastlanmamış olması ilginçtir. Bunun yerine sadece 8 parçayla (**Resim 84: 3-10, 95: 1-5**) temsil edilen, açık sarımsı ve pembemsi devetüyü zemin üzerine kırmızı ve kahvemsı tonlarda oldukça kaba ve düzensiz bantlardan oluşan boya bezeme uygulaması görülmektedir.

Büyükardıç Erken Demir Çağı seramiğinin lokal özelliklerin yanı sıra, özellikle kap formları ve bezeme özellikleri açısından bir tarafta, Kuzeybatı İran'da Urmiye ve Kafkaslar'da Gürcistan ve Ermenistan'a kadar, diğer tarafta Orta Anadolu'da Gordion ve Doğu Trakya'ya kadar uzanan geniş coğrafyada önemli benzerlik ve etkileşimler içerisinde olduğu saptanabilmiştir.

Büyükardıç Erken Demir Çağı çanak çömleği ile ilgili bir diğer ilginç bulgu ise bazı kapların metalürjide kullanılmış olmasıdır. Yüksek ısı nedeniyle deforme olmuş çanak çömlek parçalarının (**Resim 65: 3, 93: 5**) yanı sıra üzerinde cüruf kalıntıları korunmuş parçalar (**Resim 103**) bunu kanıtlamaktadır. Söz konusu cüruflu kaplardan biri (**Resim 103**) ve ele geçen diğer cüruf örnekleri üzerinde yapılan XRF analizlerinde oldukça yoğun demir tespit edilmiştir.⁴⁹² Bu tespit Büyükardıç'ta demir metalürjisine ait küçük ölçekli de olsa bir işçiliğin varlığını akla getirmektedir.⁴⁹³ Demir endüstrisinin bu dönemde giderek yaygınlaştığını göstermesi açısından, Gürcistan'da Kolhis bölgesinde, ele geçen çanak çömlek sayesinde M.Ö. 10.-8. yüzyıllara tarihlendirilen Chaisubani I ve II demir işliklerinde, eritme fırınları, demir dövülen taş tabla, kırma taşları, taş çekiçler ve öğütme taşları gibi demir metalürjisinde kullanılan aletlerin ele geçmiş olması oldukça önemlidir.⁴⁹⁴

Son araştırmalar bakır işleme sürecinde demir ağırlıklı bileşimlerin yan ürün olarak ortaya çıkabileceğini de göstermiştir.⁴⁹⁵ Bu nedenle, Büyükardıç'tan elde edilen

⁴⁹² Bkz. Ek.3.

⁴⁹³ Eskiçağlarda uygulanmış küçük ölçekli demir ve bakır endüstrisi hakkında detaylı bilgi için bkz. McConchie 2004: 39-70.

⁴⁹⁴ Khakhutashvili and Tavamaishvili 2002: 37, fig. I, pl. I-III.)

⁴⁹⁵ McConchie 2004: 42.

söz konusu bulguların analizlerinde ortaya çıkan demirin bakır üretiminin yan ürünü olabileceği de akılda tutulmalıdır.

Büyükardıç'taki metalürji faaliyetlerini kanıtlayan bir başka buluntu ise sağlam ele geçmiş olan ve oldukça sert hamurlu, omuz kısmında yan yana iki delik bulunan, dar boyunlu, yuvarlak gövdeli şişedir (**Resim 49: 3, 85: 1**). Yerleşimin doğu kesimindeki açık hava ocağının (işlik) hemen yakınında ele geçen şişe üzerinde, omuz kısmındaki deliklerden sızmış yeşil ve kırmızı renkte bakır ve demir korozyonu artıklarına rastlanmıştır. Söz konusu bulgular Büyükardıç Erken Demir Çağı sakinlerinin metal işlediklerini gösteren önemli kanıtlardır.⁴⁹⁶

Büyükardıç kurtarma kazısında besin maddesi olarak tüketildiği anlaşılan bol sayıda hayvan kemiğine rastlanmıştır (**Bkz. Ek 1**). Büyük çoğunluğu, koyun, keçi ve sığır türü evcil hayvanlara ait kemikler arasında av hayvanlarına ait olan kemikler de bulunmuştur. EDÇ'na ait bu fauna içerisinde atın yanı sıra, at/eşek/katır (equus sp.) gibi diğer tek tırnaklı hayvan kemiklerinin mevcut olduğu anlaşılmıştır. Büyükardıç ve yakın çevresinin tarıma uygun bir alan olmadığı göz önünde bulundurulursa beslenmenin büyük oranda hayvansal ürünlerden sağlanmış olmasını doğal karşılamak gerekir. Bu çevresel zorlamanın yanı sıra söz konusu beslenme biçimi Anadolu Erken Demir Çağı'nda ortaya çıkan bir değişimle de açıklanabilir. Nitekim, Boğazköy kazılarında EDÇ tabakalarında alışılmışın dışında bol miktarda hayvan kemiğinin bulunuşu bu dönemin iklim ve ekonomisiyle ilişkili yeni bir modellenme olarak değerlendirilmiştir.⁴⁹⁷

Büyükardıç'taki yerleşme stratejisi, yerleşim tipi ve özelliklerinin, Geç Tunç Çağı'nda başlayan ve M.Ö. 12. yüzyılda tüm Anadolu ve çevresinde kendini gösteren büyük değişimle yakından ilişkili olduğu anlaşılmaktadır. Kafkaslarda Geç Tunç Çağı'ndan itibaren başlayan savunmalı yerleşim anlayışının giderek daha yaygınlaştığı bilinmektedir.⁴⁹⁸ Anadolu'da da takip edilebilen⁴⁹⁹ bu süreç M.Ö. 12. yüzyılın ortalarında Hitit İmparatorluğu'nun yıkılışına kadar sürmüştür. Asur İmparatorluğu'nu da sarsan bu yıkım evresinde, Boğazköy ve Gordion gibi önemli kentlerin yanı sıra çoğu Geç Tunç Çağı merkezinin yıkıldığı veya terk edildiği bilinmektedir. Bir çok merkez tamamen terkedilirken kimi yerleşmelerde, oldukça zayıf ve kaba karakterdeki yeni yerleşim tabakaları Erken Demir Çağı olarak isimlendirilen, sosyo-politik,

⁴⁹⁶ Benzer şekilde, Seeher (2000: 19), Boğazköy EDÇ tabakalarında da madencilik aktivitelerini kanıtlayan, ateş yerleri ve araç gerece rastlandığını belirtmektedir.

⁴⁹⁷ Seeher 2000: 19.

⁴⁹⁸ Bu konuda, Ermenistan'da Erivan çevresi için bkz. Smith and Thompson 2004: 569-572, ayrıca bkz. d.n. 49; Gürcistan'da Kolhis bölgesi için bkz. Apakidze 2001: 137-138.

⁴⁹⁹ Ökse (Ökse 1998: 322, 324, 329), Sivas çevresi yüzey araştırmalarından elde ettiği neticelere dayanarak bu evredeki yerleşim stratejisi ve yerleşme tiplerindeki değişimi açık şekilde ortaya koymuştur.

ekonomik ve kültürel açıdan büyük bir gerilemeyi gösteren bir değişimi yansıtmaktadır. Bunun yanı sıra, Kafkaslar'da, dağlık bölgelerde, nehir ve ırmak kenarlarına yakın doğal tepe ve yükseltilerde savunmasız, üretim merkezi şeklindeki küçük yerleşmelerin ortaya çıktığı görülmektedir.⁵⁰⁰ Bu süreç Orta Kafkaslar'da yoğun bronz üretime bağlı olarak Geç Tunç Çağı'nda başlamıştır.⁵⁰¹ Bu dönemde dağlık ve yamaç bölgeler arasındaki ekonomik ilişkilerin gelişiminde bronz üretime bağlı ikincil merkezlerin ortaya çıktığı bilinmektedir.⁵⁰² Anadolu'da arkeolojik kazılar yoluyla aydınlatılabilen Erken Demir Çağı yerleşmelerinin çoğunluğu, sadece büyük yıkımdan sonra tekrar yerleşilen höyükler üzerinde tespit edilmiştir. Bu nedenle, Büyükardıç yerleşmesi, savunmasız yüksek tepe üzeri küçük yerleşim stratejisinin Anadolu'da da geçerli olduğunu arkeolojik kazılar yoluyla kanıtlayan bir merkez olması açısından önemlidir.

Etrafında herhangi bir sur duvarı olmamasına karşın Büyükardıç Tepesi'ndeki yerleşimin büyük ölçüde savunma stratejisine yönelik olduğu anlaşılmaktadır. Nitekim, Büyükardıç, Aras ve Karasu vadileri yoluyla İran ve Kafkaslar'dan gelip Orta Anadolu'ya giden önemli doğu-batı güzergahının bu dağlık bölgedeki önemli bir kesimini bulunduğu noktadan kontrol edebilen jeopolitik bir konuma sahiptir. Hemen güneybatısındaki Tercan Ovası'nın da önemli bir kısmını gören yerleşim bu yönüyle adeta doğal bir 'gözetleme kulesi' kimliği taşımaktadır. Doğu Anadolu'nun sert kış ikliminin bugün bile transit geçişlere çok uygun olmaması, göç, askeri ve ticari geçişlerin eskiçağlarda da ilkbahar ve sonbahar mevsimlerinde mümkün olabileceğini göstermektedir. Bu nedenle Erken Demir Çağı'nda da söz konusu doğal geçiş güzergahının ancak bu mevsimlerde kontrol edilmesine ihtiyaç duyulmuş olabileceği düşünülebilir. Ancak, M.Ö. 1200-950 yıllarında tüm Önasya'yı etkilediği ve özellikle güneyde büyük kuraklıklara neden olduğu ileri sürülen sıcak iklimin⁵⁰³ Doğu Anadolu'nun bu kesiminde de etkili olduğu düşünülürse, Büyükardıç'ın kış aylarında bile daha sıcak kuytu vadilere göçmeyi gerektirmeyecek bir "sürekli yerleşim" olabileceği de akılda tutulmalıdır. Her ne kadar mimari kalıntılar oldukça zayıf malzeme ve teknik özellikler gösterse de ele geçen çanak çömlek buluntuları nitelik ve nicelik açısından bu düşünceyi destekler mahiyettedir.

Kuşkusuz ki Büyükardıç kazısı, Urartu öncesi Hitit ve Asur kaynaklarında sözü edilen, sadece savunma veya saldırı anında bir araya gelebilen ve dağlık coğrafyada yaşayan izole küçük topluluklardan birinin sosyo-politik ve kültürel yapısı ile bu yapılanmanın dinamiklerine dair önemli arkeolojik kanıtlar sunmaktadır.

⁵⁰⁰ Apakidze 2001: 137-138.

⁵⁰¹ Inanishvili and Maisuradze 1999: 39.

⁵⁰² Inanishvili and Maisuradze (1999: 39), bu türde ikincil merkezlerin Gürcistan'da Kakheti bölgesinde tespit edildiğini belirtmektedir.

⁵⁰³ Neumann and Parpola 1987: 163-167 ve Tablo 1.

KAYNAKLAR

- Algaze et al. 1991** G. R. Algaze, R. Breuninger, Clightfoot and M. Rosenberg, "The Tigris-Euphrates Archaeological Reconnaissance Project: A Preliminary Report of the 1987-1990 Seasons", *Anatolica* 17: 175-240.
- Altınlı 1963** E. Altınlı, *Türkiye Jeoloji Haritası Erzurum*. Maden Tetkik Arama Enstitüsü. Ankara.
- Altınlı 1966** İ. E. Altınlı, "Doğu ve Güneydoğu Anadolu'nun Jeolojisi, I", *Maden Tetkik ve Arama Dergisi* 66: 88-104.
- Apakidze 2001** J. Apakidze, "The Typological and Chronological Classification of Late Bronze-Early Iron Age Colchian Settlements", B. Maisuradze, R. Rusishvili (Eds.), *Caucasus. Essays on the Archaeology of the Neolithic-Bronze Age*. Dziebani (The Journal of the Centre for archaeological Studies Georgian Academy of Sciences) Supp. VI, Tblisi: 131-139. (Georgian with English Summary.)
- Apakidze et al. 2003** A. Apakidze, V. Nikolaishvili, E. Gavasheli, D. Lekashvili, G. Giunaashvili, "Researches at Narekhvavi in 2001", A. Apakidze, G. Kipiani, V. Nikolaishvili, G. Giunaashvili, M. Kapanadze, V. Kikilashvili (Eds.), *Results of Archaeological Researches in 2001-2002*. Georgian Academy of Sciences Mtskheta Institute of Archaeology International Association of Caucasiologists. VI. Scientific Seasons Reports. Mtskheta, 30 April, 2003, Tblisi: 38-54. (Georgian and English).
- Badaljan et al. 1993** R. S. Badaljan, C. Edens, R. Gorny, P. L. Kohl, D. Stronach, A. V. Tonikjan, S. Hamyakjan, S. Mandrikjan, M. Zardarjan "Preliminary Report on the 1992 Excavations at Horom, Armenia", *Iran* 31: 1-24.

- Badaljan et al. 1994** R. S. Badaljan, P. L. Kohl, D. Stronach, A. V. Tonikjan, "Preliminary Report on the 1993 Excavations at Horom, Armenia", *Iran* 32: 1-29.
- Bartl 1993** K. Bartl, "Some Remarks on Early Iron Age in Eastern Anatolia", *Anatolica* 21: 205-212.
- Bartl 1994** K. Bartl, "Die Frühe Eisenzeit in Ostanatolien und ihre Verbindungen zu den Benachbarten Regionen", *Baghdader Mitteilungen* 25: 473-518.
- Bartl 2001** K. Bartl, "Eastern Anatolia in the Early Iron Age", J. Eichman and H. Parzinger (eds.), *Migration und Kulturtransfer. Der Wandel vorder-und zentralasiatischer Kulturen im Umbruch vom 2. zum 1. vorchristlichen Jahrtausend*. Acten des Internationalen Kolloquiums. 23-26 November 1999 Berlin. Bonn: 383-410.
- Başgelen and Özfırat 1996** N. Başgelen and A. Özfırat, "Erzurum'da Bir Demir Çağı Merkezi: Toprakkale", *Anadolu Araştırmaları* 14: 143-159.
- Belgiorno et al. 1984** M. R. Belgiorno, R. Biscione, P. E. Pecorella, "Dati Archeologici-Materiali della Ricognizione." P. E. Pecorella, and M. Salvini, *Tra lo Zagros e l'Urmia, ricerche storiche ed archeologiche nell'azerbaigian iraniano*, Roma: 179-213.
- Belgiorno et al. 1984a** M. R. Belgiorno, R. Biscione, P. E. Pecorella, "Dati Archeologici-Il saggio ed i materiali di Tappeh Gijlar." P. E. Pecorella, and M. Salvini, *Tra lo Zagros e l'Urmia, ricerche storiche ed archeologiche nell'azerbaigian iraniano*, Roma: 241-299.
- Bilgi 2000** Ö. Bilgi, "Köşkerbaba Kazıları", O. Belli (Ed.), *Türkiye Arkeolojisi ve İstanbul Üniversitesi (1932-1999)*, İstanbul Üniversitesi Rektörlüğü Yayın No 4242, Ankara: 133-139.
- Burney 1958** C. A. Burney, "Eastern Anatolia in the Chalcolithic and Early Bronze Age", *Anatolian Studies* 8: 157-209.
- Burney 1980** C. Burney, "Aspects of the Excavations in the Altınova, Elazığ", *Anatolian Studies* 30: 157-167.

- Burney and Lang 1971** C. A. Burney and D. Lang, *The Peoples of the Hills: Ancient Ararat and Caucasus*. London.
- Burton-Brown 1951** T. Burton Brown, *Excavations in Azerbaijan 1948*. London.
- Ceylan 2001** A. Ceylan, *Sarıkamış. Tarihi ve Arkeolojik Araştırmalar*. Atatürk Üniversitesi Fen-Edebiyat Fakültesi Yayınları No:288, Erzurum.
- Ceylan 2005** A. Ceylan, "The Erzincan, Erzurum and Kars region in the Iron Age", A. Çilingiroğlu and G. Darbyshire (Eds.), *Anatolian Iron Ages 5*. Proceedings of the Fifth Anatolian Iron Ages Colloquium held at Van, 6-12 August 2001. British Institute at Ankara Monograph 31, London: 21-29.
- Çilingiroğlu 1991** A. Çilingiroğlu, "The Early Iron Age at Dilkaya", A. Çilingiroğlu, D. H. French (Eds.) *Anatolian Iron Ages, The Proceedings of the Second Anatolian Iron Ages*. Colloquium held in İzmir, 4-8 May 1987, British Institute of Archaeology at Ankara Monograph 13, Oxford: 29-38.
- Çilingiroğlu 1994** A. Çilingiroğlu, "Excavations at the fortress of Ayanis" A. Çilingiroğlu and D. H. French (Eds.), *Anatolian Iron Ages 3*. The Proceedings of the third Anatolian Iron Ages Colloquium held at Van, 6-12 August 1990. British Institute of Archaeology at Ankara Monograph 16, Ankara: 91-94.
- Çilingiroğlu 2001** A.Çilingiroğlu, "Migrations in the lake Van Basin: East Anatolia in the late 2nd Millennium B.C. and the foundation of a kingdom", R. Eichmann and H. Parzinger (Eds.), *Migration und Kulturtransfer. Der Wandel vorder-und zentralasiatischer kulturen im Umbruch vom 2. zum 1. vorchristlichen Jahrtausend*. Acten des Internationalen Kolloquiums. 23-26 November 1999 Berlin, Bonn: 371-381.
- del Monte and Tischler 1978** F. del Monte and J. Tischler, *Die Orts- und Gewaessernamen der Hethitischen Texte. Repertoire Geographique des Textes Cuneiforms, Bd. 6*. Beihefte zum

Tübinger Atlas des Vorderen Orients, Reihe B. Nr. 7/6, Wiesbaden.

- Diakonoff 1984** I. M. Diakonoff, *The Pre-history of the Armenian People*. Delmar.
- Dodd 2003** L. S. Dodd, "Chronology and Continuity in the Early Iron Age: The Northeastern Side of the Amanus", B. Fischer, H. Genz, E. Jean, K. Köroğlu (Eds.), *Identifying Changes: The Transition from Bronze to Iron Ages in Anatolia and its Neighbouring Regions*. Proceedings of the International Workshop İstanbul, November 8-9, 2002, Türk Eskiçağ Bilimleri Enstitüsü Yayınları, İstanbul: 127-136.
- Dupré 1983** S. Dupré, *Porsuk I La céramique de l'age du bronze et de l'age du fer*. Institut Français d'Études Anatoliennes. Éditions Recherche sur les civilisations. Paris.
- Durbin 1971** G. E. S. Durbin, "Iron Age Pottery from the Provinces of Tokat and Sivas", *Anatolian Studies* 21: 99-124.
- Duru 1979** R. Duru, *Keban Projesi Değirmen-tepe Kazısı 1973*. ODTÜ Keban Projesi Yayınları / *Keban Project Değirmen-tepe Excavations 1973*. Middle East Technical University, Keban Project Publications, Series III-2, Ankara.
- Erzen 1984** A. Erzen, *Doğu Anadolu ve Urartular. Eastern Anatolia and Urartians*. Türk Tarih Kurumu Yayınları 20, Ankara.
- Esin 1970** U. Esin, "Tepecik Kazısı 1968 Yılı Önraporu", *Keban Projesi 1968 Yaz Çalışmaları*, Ankara: 139-158.
- Garstang and Gurney 1959** J. Garstang and O. R. Gurney, *The Geography of Hittite Empire*. London.
- Genz 2000** H. Genz, "Die eisenzeit in Zentralanatolien im Lichte der keramischen Funde vom Büyükkaya in Boğazköy/Hattusa", *TÜBA-AR* 3: 35-54.

- Goldman 1956** H. Goldman, *Excavations at Gözli Kule, Tarsus. Vol.II, From the Neolithic through the Bronze Age*. Princeton University Press, Princeton.
- Güneri 1992** S. Güneri, “Doğu Anadolu’da Yeni Gözlemler”, *Türk Arkeoloji Dergisi* 30: 149-195.
- Güneri et al. 2003** A. S. Güneri, M. Erkmen, B. Gönültaş, “Erzurum Bulamaç Höyük Kazıları 2001 Yılı Çalışmaları”, *24. Kazı Sonuçları Toplantısı 1*, Ankara: 249-258.
- Haas 1986** V. Haas, “Die ältesten Nachrichten zur Geschichte des armenischen Hochlandes”, V. Haas (Ed.), *Das Reich Urartu, Ein altorientalischer Staat im 1. Jahrtausend v.Chr.* Xenia 17 Konstans: 21-30.
- Hauptmann 1969/70** H. Hauptmann, “Norşun-Tepe. Historische Geographie und Ergebnisse der Grabungen 1968/69”, *İstanbul Mitteilungen* 19/20: 21-78.
- Hauptmann 1976** H. Hauptmann, “Norşun Tepe Kazıları, 1972”, *ODTÜ Keban Projesi 1972 Çalışmaları / “Die Grabungen auf dem Norşun-Tepe, 1972” Middle East Technical University Keban Project 1972 Activities*. Ankara: 41-59, 60-100.
- Hauptmann 1979** H. Hauptmann, “Norşuntepe Kazıları, 1973”, *Keban Projesi 1973 Çalışmaları / “Die Grabungen auf dem Norşun-Tepe, 1973” Middle East Technical University Keban Project 1973 Activities*. Ankara: 43-60, 61-78.
- Hawkins 1988** J. D. Hawkins, “Kuzi-Teşup and the “Great Kings” of Karkamiş”, *Anatolian Studies* 38: 99-101.
- Hawkins 1994** J. D. Hawkins, “The End of the Bronze Age in Anatolia: New Light from Recent Discoveries”, A. Çilingiroğlu and D. H. French (Eds.), *Anatolian Iron Ages 3. The Proceedings of the third Anatolian Iron Ages Colloquium held at Van, 6-12 August 1990*. British Institute of Archaeology at Ankara Monograph 16 Ankara: 91-94.

- Henrickson 1993** R. C. Henrickson, "Politics, Economics and Ceramic Continuity at Gordion in the Late Second and First Millennia B.C.", W. D. Kingery (ed.), *Social and Cultural Context of New Ceramic Technologies*. Westerville: 89-176.
- Henrickson 1994** R. C. Henrickson, "Continuity and Discontinuity in the Ceramic Tradition of Gordion during the Iron Age", A. Çilingiroğlu and D. H. French (Eds.), *Anatolian Iron Ages 3*. The Proceedings of the third Anatolian Iron Ages Colloquium held at Van, 6-12 August 1990. BIAA Monograph 16. Ankara: 95-129.
- Henrickson and Blackman 1996** R. C. Henrickson and M. J. Blackman, "Large-scale Production of Pottery at Gordion: A Comparison of the Late Bronze and Early Phrygian Industries", *Paléorient* 22 (1): 67-87.
- Henrickson and Voigt 1998** R. C. Henrickson and M. M. Voigt, "The Early Iron Age at Gordion: The Evidence from the Yassihöyük Stratigraphic Sequence", N. Tuna, Z. Aktüre and M. Lynch (Eds.), *Thracians and Phrygians: Problems of Parallelism*, Proceedings of an International Symposium on the Archaeology, History and Ancient Languages of Thrace and Phrygia, Ankara, 3-4 June 1995, Ankara: 79-106.
- Inanishvili and Maisuradze 1999** G. Inanishvili and B. Maisuradze, "Towards the History of Bronze Production in the Central Caucasus in the Late Bronze Age", *Dziebani (The Journal of the Centre for archaeological Studies Georgian Academy of Sciences)* No: 3, Tblisi: 36-44. (Georgian with English Summary.)
- Karg 1999** N. Karg, "Gre Dimse 1998: Başlangıç Raporu/ Gre Dimse 1998: Preliminary Report", N. Tuna, J. Öztürk (Eds.), *Ilisu ve Karkamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 1998 Yılı Çalışmaları/Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Reservoirs Activities in 1998*. ODTÜ/METU- Ankara: 237-296.

- Karg 2001** N. Karg, “Grê Dimsê 1999, İlk Sonuçlar”, N. Tuna, J. Öztürk, J. Velibeyoğlu (Eds.), *Ilisu ve Karkamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 1999 Yılı Çalışmaları/Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Resedervoirs Activities in 1999*. ODTÜ/METU- Ankara: 643-693.
- Karg 2002** N. Karg, “2000 Yılı Gre Dimse (Ilisu) Kazı Çalışmaları/Sounding at Gre Dimse 2000”, N. Tuna, J. Velibeyoğlu (Eds.), *Ilisu ve Karkamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 2000 Yılı Çalışmaları/Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Resedervoirs Activities in 2000*. ODTÜ/METU- Ankara: 688-737.
- Kaschau 1999** G. Kaschau, *Lidar Höyük. Die Keramik der Mittleren Bronzezeit*. Mainz am Rhein.
- Khakhutashvili and Tavamaishvili 2002** N, Khakhutashvili and G. Tavamaishvili, “One More Centre of Ancient Iron Metallurgy in Chaqvistqali Basin”, *Dzuebani (The Journal of the Centre for archaeological Studies Georgian Academy of Sciences)* No: 9, Tblisi: 34-40. (Georgian with English Summary.)
- Korbel 1985** G. Korbel, *Die Spätbronzezeitliche Keramik von Norşuntepe*. Institut für Bauen und Planen in Entwicklungsländern. Mitteilungen 4, Hannover.
- Koşay and Vary 1964** H. Z. Koşay and H. Vary, *Pulur Kazısı 1960 Mevsimi Çalışmaları Raporu/Die Ausgrabungen von Pulur Bericht über die Kampagne von 1960*. Türk Tarih Kurumu Basımevi, Ankara.
- Kozbe et al. 2001** G. Kozbe, Ö. Çevik, H. Sağlamtimur, “Pottery”, A. Çilingiroğlu and M. Salvini (Eds.), *Ayanis I. Ten Years' Excavations at Rusahinili Eidudu-kai 1989-1998*, Dokumenta Asiana VI, Roma, Instituto Per Gli Studi Micenei ed Egeo-Anatolici CNR: 85-153.

- Köroğlu 1998** K. Köroğlu, “1996 Yılı Artvin-Ardahan İlleri Yüzey Araştırması”, 15. Araştırma Sonuçları Toplantısı- I: 127-156.
- Köroğlu 2003** K. Köroğlu, “The Transition from Bronze Age to Iron Age in Eastern Anatolia”, B. Fischer, H. Genz, E. Jean, K. Köroğlu (Eds.), *Identifying Changes: The Transition from Bronze to Iron Ages in Anatolia and its Neighbouring Regions*. Proceedings of the International Workshop İstanbul, November 8-9, 2002, Türk Eskiçağ Bilimleri Enstitüsü Yayınları, İstanbul: 231-244.
- Kroll 1984** S. Kroll, “Archäologische Fundplätze in Iranisch-Ost-Azerbaidjan”, *Archäologische Mitteilungen aus Iran 17*: 13-133.
- Kromer and Lippert 1976** K. Kromer and A. Lippert, “Die österreichischen Ausgrabungen am Kordlar-Tepe in Aserbaidjan”, *Mitteilungen der Anthropologischen Gesellschaft in Wien 106*: 65-82.
- Kuniholm 1990** P. I. Kuniholm, “Archaeological Evidence and Non-Evidence for Climatic Change”, *Philosophical Transactions of the Royal Society of London. Series A, Mathematical and Physical Sciences*, Vol. 330, No. 1615, The Earth’s Climate and Variability of the Sun Over Recent Millennia: Geophysical and Archaeological Aspect (Apr. 24, 1990): 645-655.
- Lang 1978** D. M. Lang, *Armenia. Cradle of Civilization*. London:
- Lippert 1979** A. Lippert, “Die österreichischen Ausgrabungen am Kordlar-Tepe in Persisch-Westaserbeidschan (1971-1978)”, *Archaeologische Mitteilungen aus Iran 12*: 103-153.
- Liverani 1987** M. Liverani, “The Collapse of the Near Eastern Regional System at the End of the Bronze Age: the Case of Syria”, M.Rowland, M. Larsen and K. Kristiansen (Eds.), *Centre and Periphery in the Ancient World*. Cambridge: 66-73.

- Luckenbill 1926** D. D. Luckenbill, *Ancient Records of Assyria and Babylonia: Historical Records of Assyria from the Earliest Times to Sargon- I*. Chicago.
- Macqueen 1986** J. G. Macqueen, *The Hittites and their Contemporaries in Asia Minor*. London
- Marro 2004** C. Marro, "Upper Mesopotamia and the Caucasus: An Essay on the Evolution of Routes and Road Networks from the Old Assyrian Kingdom to the Otoman Empire", A.Sagona (Ed.) *A View from the Highlands. Archaeological Studies in Honour of Charles Burney*. Ancient Near Eastern Studies Supp. 12, Herent: 91-120.
- Marro and Özfirat 2003** C. Marro and A. Özfirat, "Pre-Classical Survey in Eastern Turkey. First Preliminary Report: The Ağrı Dağ (Mount Ararat) Region", P. Chuvin and A. Tibet (Eds.), *Anatolia Antiqua 11*: 385-422.
- Marro and Özfirat 2004** C. Marro and A. Özfirat, "Pre-Classical Survey in Eastern Turkey. Second Preliminary Report: The Erciş Region", P. Chuvin and A. Tibet (Eds.), *Anatolia Antiqua 12*: 227-265.
- McConchie 2004** M. McConchie, *Archaeology at the North-East Anatolian Frontier, V: Iron Technology and Iron-making Communities of the First Millennium BC*. Ancient Near Eastern Studies, Supplement 13. Louvain.
- Mellink 1965** M. Mellink, "Mita, Mushki and Phrygians", *Anadolu Araştırmaları 2*: 317-325.
- Mitchell 1980** S. Mitchell, *Aşvan Kale. Keban Rescue Excavations, Eastern Anatolia. I. The Hellenistic, Roman and Islamic Sites*. British Institute of Archaeology at Ankara. Monograph No. I, BAR International Series 80. Oxford.
- Muscarella 1974** O. W. Muscarella, "The Iron Age at Dinkha Tepe, Iran", *Metropolitan Museum Journal 9*: 35-90.

- Muscarella 1994** O. W. Muscarella, “North-Western Iran: Bronze Age to Iron Age”, A. Çilingiroğlu and D. H. French (Eds.), *Anatolian Iron Ages 3*. The Proceedings of the third Anatolian Iron Ages Colloquium held at Van, 6-12 August 1990. British Institute of Archaeology at Ankara Monograph 16. Ankara: 139-155.
- Müller 1999** U. Müller, “Die eisenzeitliche Keramik des Lidar Höyük”, A. Hausleiter and A. Reiche (Eds.), *Iron Age Pottery in Northern Mesopotamia, Northern Syria and South-Eastern Anatolia*. *Altertumskunde des Vorderen Orients* 10, Münster: 403-434.
- Müller 2003** U. Müller, “A Change to Continuity: Bronze Age Traditions in Early Iron Age”, B. Fischer, H. Genz, E. Jean, K. Köroğlu (Eds.), *Identifying Changes: The Transition from Bronze to Iron Ages in Anatolia and its Neighbouring Regions*. Proceedings of the International Workshop İstanbul, November 8-9, 2002, Türk Eskiçağ Bilimleri Enstitüsü Yayınları, İstanbul: 231-244.
- Müller 2005** U. Müller, “Norşun Tepe and Lidar Höyük. Two examples for cultural change during the Early Iron Age”, A. Çilingiroğlu and G. Darbyshire (Eds.), *Anatolian Iron Ages 5*. Proceedings of the Fifth Anatolian Iron Ages Colloquium held at Van, 6-12 August 2001. British Institute at Ankara Monograph 31, London: 107-114.
- Neumann and Parpola 1987** J. Neumann, S. Parpola, “Climatic Change and the Eleventh-Tenth Century Eclipse of Assyria and Babylonia”, *Journal of Near Eastern Studies* 46, 161-182.
- Omura 1995** S. Omura, “1993 Yılı Kaman-Kalehöyük Kazıları”, *16. Kazı Sonuçları Toplantısı I*: 313-330
- Omura 1998** S. Omura, “An Archaeological Survey of Central Anatolia (1995)”, H.I.H. Prince T. Mikasa (Ed.), *Essays on Ancient Anatolia in the Second Millennium B.C.*, Wiesbaden: 78-132.

- Ökse 1988** A. T. Ökse, *Mitteleisenzeitliche Keramik Zentral-Ostanatoliens mit dem Schwerpunkt Karakaya-Stauseegebiet am Euphrat*. Berliner Beiträge zum Vorderen Orient 9. Berlin.
- Ökse 1998** A. T. Ökse, “Yukarı Kızılırmak Havzası Tunç Çağları ve Demirçağ Yerleşim Tarihi/Siedlungsgeschichte des oberen Kızılırmak-Gebietes von der Frühbronze-bis zum Eisenzeit”, *Bulleten* 62: 299-335/337-390.
- Ökse 1999** A. T. Ökse, *Önasya Arkeoloji Seramik Terimleri*. Arkeoloji ve Sanat Yayınları, (ikinci baskı) İstanbul.
- Ökse 2002** A. T. Ökse, *Arkeolojik Çalışmalarda Seramik Değerlendirme Yöntemleri*. Arkeoloji ve Sanat Yayınları, İstanbul.
- Özdoğan 1977** M. Özdoğan, *Aşağı Fırat Havzası 1977 Yüzey Araştırmaları*. ODTÜ Aşağı Fırat Projesi Yayınları, Seri I, No.2. İstanbul.
- Özdoğan 1998** M. Özdoğan, “Early Iron Age in Eastern Thrace and the Megalithic Monuments”, N. Tuna, Z. Aktüre and M. Lynch (Eds.), *Thracians and Phrygians: Problems of Parallelism*, Proceedings of an International Symposium on the Archaeology, History and Ancient Languages of Thrace and Phrygia, Ankara, 3-4 June 1995: 29-40.
- Özfırat 2001** A. Özfırat, “1999 Yılı Muş İli Yüzey Araştırması: Tunç ve Demir Çağları”, *18. Araştırma Sonuçları Toplantısı*: 123-140.
- Özfırat and Marro 2004** A. Özfırat and C. Marro, “2002 Yılı Van, Ağrı ve Iğdır İlleri Yüzey Araştırması”, *21. Araştırma Sonuçları Toplantısı*: 15-32.
- Özgüç 1982** T. Özgüç, *Maşat Höyük II. Boğazköy'ün Kuzeydoğusunda Bir Hitit Merkezi/Maşat Höyük II. A Hittite Center Northeast of Boğazköy*. Türk Tarih Kurumu Yayınları V.38. Ankara.

- Parker and Creekmore 2002** B. J. Parker and A. Creekmore, “The Upper Tigris Archaeological Research Project: a Final report from the 1999 Field Season”, *Anatolian Studies* 52: 19-74.
- Parker et al. 2001** B. Parker, A. Creekmore and C. Easton, “Yukarı Dicle Arkeolojik Araştırma Projesi (UTARP) Boztepe Yüzev Araştırması ve Kazıları, Talavaş Tepe Yöntemli Yüzev Araştırması, 1999 Ön Rapor/The Upper Tigris Archaeological Research Project (UTARP) Excavations and Survey at Boztepe and Intensive Survey at Talavaş Tepe, 1999: A Preliminary Report”, N. Tuna, J. Öztürk, J. Velibeyođlu (Eds.), *Ilisu ve Karkamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 1999 Yılı Çalışmaları/Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Resedrvours Activities in 1999*. ODTÜ/METU- Ankara: 565-591.
- Parker et al. 2004** B. Parker, A. Creekmore and L. S. Dodd, “Yukarı Dicle Arkeolojik Araştırma Projesi (UTARP): Kenan Tepe’nin Kültürel Tarihi’nin Ön Sentezi /The Upper Tigris Archaeological Research Project (UTARP): A Preliminary Synthesis of the Cultural History of Kenan Tepe”, N. Tuna, J. Greenhalg, J. Velibeyođlu (Eds.), *Ilisu ve Karkamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 2001 Yılı Çalışmaları/Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Resedrvours Activities in 2001*. ODTÜ/METU- Ankara: 547-602.
- Pecorella and Salvini 1984** P. E. Pecorella and M. Salvini, *Tra Lo Zagros e l’Urmia. Ricerche Storiche ed Archeologiche nell’Azerbaigian Iraniano*. Roma.
- Pelon 1994** O. Pelon, “The Site of Porsuk and the Beginning of the Iron Age in Southern Cappadocia”, A. Çilingirođlu and D. H. French (Eds.), *Anatolian Iron Ages 3*. The Proceedings of the third Anatolian Iron Ages Colloquium held at Van, 6-12 August 1990. British Institute of Archaeology at Ankara Monograph 16. Ankara: 157-162.

- Roaf and Schachner 2005** M. Roaf and A. Schachner, "The Bronze Age to Iron Age transition in the upper Tigris region: new information from Ziyaret Tepe and Giricano", A. Çilingiroğlu and G. Darbyshire (Eds.), *Anatolian Iron Ages 5*. Proceedings of the Fifth Anatolian Iron Ages Colloquium held at Van, 6-12 August 2001. British Institute at Ankara Monograph 31, London: 115-123.
- Rothman 2004** M. Rothman, "Beyond the Frontiers: Muş in the Late Bronze to Roman Periods", A. Sagona (Ed.) *A View from the Highlands. Archaeological Studies in Honour of Charles Burney*. Ancient Near Eastern Studies Supp. 12, Herent: 121-178.
- Russel 1980** H. F. Russell, *Pre-Classical Pottery of Eastern Anatolia, Based on a Survey by Charles Burney, of Sites Along the Euphrates and Around Lake Van*, British Archaeological Report, International Series 85, Ankara.
- Russel 1984** H. F. Russel, "Shalmaneser's Campaign to Urartu in 856 B.C. and the Historical Geography of Eastern Anatolia According to the Assyrian Sources", *Anatolian Studies* 34: 171-201.
- Sadradze 1991** V. G. Sadradze, *Mtskhetain the XV-XII Centuries B.C. (Questions of the Chronology and Division into Periods of the Monuments of Shida (Inner) Kartli)*.
- Sadradze and Amiranashvili** V. Sadradze and J. Amiranashvili, *Archaeological Sites of Ureki*.
- Sagona 1999** A. Sagona, "The Bronze Age-Iron Age transition in northeast Anatolia: a view from Sos Höyük", *Anatolian Studies* 49: 153-157.
- Sagona and Sagona 2004** A. Sagona and C. Sagona, *Archaeology at the North-East Anatolian Frontiers, I. An Historical Geography and a Field Survey of the Bayburt Province*. Ancient Near Eastern Studies, Supplement 14, Louvain-Paris-Dudley, MA.
- Sagona C. 1999** C. Sagona, "An Archaeological Survey of the Erzurum Province, 1999: The Region of Pasinler", *Ancient Near Eastern Studies* 36:

108-131.

- Sagona et al. 1992** A. Sagona, E. Pemberton, I. McPhee, "Excavations at Büyüktepe Höyük, 1991", *Anatolian Studies* 42:29-46.
- Sagona et al. 1996** A. Sagona, M. Erkmen, C. Sagona, I. Thomas, "Excavations at Sos Höyük, 1995", *Anatolian Studies* 46: 27-52.
- Saraçoğlu 1956** H. Saraçoğlu, *Doğu Anadolu*, C.I, İstanbul.
- Seeher 1998** J. Seeher, "The Early Iron Age Settlement on Büyükkaya, Boğazköy: First Impressions", N. Tuna, Z. Aktüre and M. Lynch (Eds.), *Thracians and Phrygians: Problems of Parallelism. Proceedings of an International Symposium on the Archaeology, History and Ancient Languages of Thrace and Phrygia*. Ankara, 3-4 June 1995, Ankara: 71-78.
- Seeher 1999** J. Seeher, *Hattuscha-Führer. Ein Tag in der hethitischen Hauptstadt*. Ege Yayınları. İstanbul.
- Seeher 2000** J. Seeher, "Hattuşa/Boğazköy'ün Yerleşim Tarihine Yeni Katkılar: Büyükkaya Kazılarına Toplu Bir Bakış", *TÜBA-AR* 3: 15-34.
- Serdaroğlu 1977** Ü. Serdaroğlu, *Aşağı Fırat Havzasında Araştırmalar 1975*. ODTÜ Aşağı Fırat Projesi Yayınları Seri I, No.I. Ankara.
- Sevin 1987** V. Sevin, "Elazığ-Bingöl İlleri Yüzey Araştırması, 1986", 5. *Araştırma Sonuçları Toplantısı-II*: 1-43.
- Sevin 1991** V. Sevin, "The South westward expansion of Urartu: New Observations", A.Çilingiroğlu and D. H. French (Eds.) *Anatolian Iron Ages: The Proceedings of the Second Anatolian Iron Ages Colloquium held at İzmir, 4-8 May 1987*, Oxford: Oxbow Books: 97-112.
- Sevin 1991a** V. Sevin, "The Early Iron Age in the Elazığ Region and the Problem of the Mushkians", *Anatolian Studies* 41: 87-97.

- Sevin 1995** V. Sevin, *İmikuşağı I (6.-1. yapı katları)*, Ankara.
- Sevin 1996** V. Sevin, "Van/Ernis (Ünseli) Nekropolü Erken Demir Çağı Çanak Çömlekleri", *Anadolu Araştırmaları 14*: 439-468.
- Sevin 2004** V. Sevin, "Pastoral Tribes and Early Settlements of the Van Region, Eastern Anatolia", A. Sagona (Ed.), *A View from the Highlands. Archaeological Studies in Honour of Charles Burney*. Ancient Near Eastern Studies Supp. 12, Herent: 179-203.
- Sevin and Kavaklı 1996** V. Sevin and E. Kavaklı, "Van-Karagündüz Erken Demir Çağı Nekropolü", *Belleten 60*: 1-35.
- Sinclair 1989** T. A. Sinclair, *Eastern Turkey: An Architectural and Archaeological Survey*, Vol.II, London.
- Smith and Thompson 2004** A. T. Smith and T. T. Thompson, "Urartu and the Southern Caucasian Political Tradition", A. Sagona (Ed.), *A View from the Highlands. Archaeological Studies in Honour of Charles Burney*. Ancient Near Eastern Studies Supp. 12, Herent: 557-580.
- Smith et al. 2005** A. T. Smith, R. Badalyan, P. Avetisyan, "Southern Caucasia during the Late Bronze Age: An interim report on the regional investigations of Project ArAGATS in western Armenia", A. Çilingiroğlu and G. Darbyshire (Eds.), *Anatolian Iron Ages 5*. Proceedings of the Fifth Anatolian Iron Ages Colloquium held at Van, 6-12 August 2001. British Institute at Ankara Monograph 31, London: 175-185.
- Stchepinsky 1940** V. Stchepinsky, "Erzincan Mıntıkasının Rusubî Yatakları", *Maden Tetkik ve Arama Dergisi 19* : 212-222.
- Strobel 2005** K. Strobel, "Aspekte eines neuen Bildes der entwicklung Anatoliens in der Frühen Eisenzeit (a new understanding of the historical development of Anatolia in the Early Iron Age: the myth of the 'Dark Ages')", A. Çilingiroğlu and G. Darbyshire (Eds.), *Anatolian Iron Ages 5*. Proceedings of the

Fifth Anatolian Iron Ages Colloquium held at Van, 6-12 August 2001. British Institute at Ankara Monograph 31, London: 195-210.

Summers 1994

G. Summers, "Grey Ware and the Eastern Limits of Phrygia", A. Çilingiroğlu and D. H. French (Eds.), *Anatolian Iron Ages 3*. The British Institute of Archaeology at Ankara, Monograf 16. Ankara: 241-252.

Summers at al. 1993

G. D. Summers, D. Collon, P. Kuniholm, S. Tarter, C. Griggs, *Tille Höyük 4. The Late Bronze Age and the Iron Age Transition*. British Institute of Archaeology at Ankara Monograph 15, Ankara.

Symington 2001

D. Symington, "Hittites at Kilise Tepe", É. Jean, A. M. Dinçol, S. Durugönül (Eds.), *La Cilicie: Espaces et Pouvoirs Locaux (2e millénaire av. J.-C.-4e siècle ap. J.-C.) / Kilikia: Mekânlar ve yerel güçler (M.Ö. 2.binyıl – M.S. 4. yüzyıl)*. Paris: 167-184.

Tekin 2004

H. Tekin, "Hakemi Use 2001 Yılı Kazısı İlk Sonuçları/ Preliminary Results of the 2001 Excavations at Hakemi Use", N. Tuna, J. Greenhalg, J. Velibeyoğlu (Eds.), *Ilisu ve Karkamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 2001 Yılı Çalışmaları/Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Reservoirs Activities in 2001*. ODTÜ/METU- Ankara: 425-462.

Tumanyan 2002

G. Tumanyan, "Surface Pottery of the Bronze and Early Iron Age", R. Biscione, S. Hmayakyan and N. Parmegian (Eds.), *The Northeastern Frontier Urartians and Non-Urartians in the Sevan Lake Basin*. Roma: 251-276.

Ünal 1989

A. Ünal, "Orta ve Kuzey Anadolu'nun M.Ö. 2. Binyıl İskân Tarihiyle İlgili Sorunlar", *Anadolu* 22: 17-37.

van Loon 1980

M. N. van Loon, *Korucutepe 3*. Studies in Ancient Civilisation, Amsterdam-New York-Oxford.

- Voigt and Henrickson 2000** M. M. Voigt and R. C. Henrickson, "Formation of the Phrygian state: the Early Iron Age at Gordion", *Anatolian Studies* 50: 37-54.
- Whallon 1979** R. Whallon, *An Archaeological Survey of the Keban Reservoir Area of East-Central Turkey*, Ann Arbor.
- Winckler 1898** H. Winckler, "Die Reiche von Cilicien und Phrygien im Lichte der altorientalischen Inschriften", *Altorientalische Forschungen 2. Reihe Bd. I-III*:103-137.
- Winn 1980** M. M. Winn, "The Early Iron Age Pottery", M. N. van Loon (Ed.), *Korucutepe 3. Studies in Ancient Civilisation*, Amsterdam-New York-Oxford: 155-175.
- Yakar 1992** J. Yakar, "Beyond the eastern borders of the Hittite Empire: An Archaeological assesment", H. Otten, H. Ertem, E. Akurgal, A. Süel (Eds.), *Hittite and Other Anatolian and Near Easterns Studies in Honour of Sedat Alp*, Ankara: 507-520.
- Yakar 2000** J. Yakar, *Ethnoarchaeology of Anatolia. Rural Socio-Economy in the Bronze and Iron Ages*. Jerusalem.
- Yakar and Gürsan-Salzman 1979** J. Yakar and A. Gürsan-Salzman, "Archaeological Survey in the Malatya and Sivas Provinces-1977", *Tel Aviv* 6: 34-53.
- Zimansky 1985** P. E. Zymansky, *Ecology and Empire: The Structure of the Urartian State*. Studies in Ancient Oriental Civilization, no. 41. Chicago.

EK.1.**BÜYÜKARDIÇ FAUNASININ ZOOARKEOLOJİK ANALİZİ***Ayşen Açıkkol - Hakan Yılmaz****GİRİŞ**

Bu çalışmada, Büyükardıç kazısından çıkarılan hayvan kemikleri zooarkeolojik açıdan ele alınmıştır. Büyükardıç Erzurum Erzincan sınırı arasında, deniz seviyesinden 2060 metre yükseklikte, dağlık bir alanda yer almaktadır. Çevresi yüksek tepelerle ve vadilerle çevrilidir. Bu coğrafya, hayvanların otlaması ve yabani hayvanların avlanması için uygun koşullar sunmaktadır. Günümüzde bile yaz aylarında hayvanlarını otlatmak için Büyükardıç tepesinin eteklerine göç eden obalara rastlanmaktadır. Yakın çevrede şu anda ormanlık alanlar bulunmamakla birlikte, faunada yer aldığını saptadığımız geyik kalıntıları geçmişte büyük bir orman olmasa bile en azından lokal ağaçlık bölgelerin yer aldığını işaret etmektedir.

METOT

Bu çalışmada ilk olarak tüm hayvan kemikleri tanımlanmış ve sınıflandırılmıştır (Stiner 2002; Davis 1987; Klein ve Cruz-Urbe 1984; Schmid 1972; Pales ve Lambert 1971). Karşılaştırma materyali olarak AÜ DTCF, Antropoloji Bölümü, Paleoantropoloji Anabilim Dalı, Enver Bostancı ve Refakat Çiner laboratuvarında bulunan koleksiyon ve Arizona Üniversitesi Antropoloji Bölümü öğretim üyesi Prof. Dr. M. C. Stiner tarafından oluşturulan veri tabanı kullanılmıştır. Koyun ve keçi ayrımı için literatürde sıkça kullanılan kriterler tercih edilmiştir (Boessneck 1969; Halstead, Collins ve Isaakidou 2002; Pales ve Lambert 1971). Yaşlandırma için epifizyal kaynaşma ve diş sürmesi metotları kullanılmıştır (Schmid 1972; Grigson 1982; Hillson 1986). Kemiklerin ve dişlerin metrik ölçüleri Von den Driesch tarafından önerilen tekniklere uygun olarak alınmıştır (Von den Driesch 1976). Son olarak, elde edilen tüm veriler Microsoft Excel ve Statistica programları kullanılarak bilgisayara aktarılmış ve gerekli

* Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Antropoloji Bölümü, 06100, Sıhhiye, Ankara.

istatistiksel analizler yapılmıştır (Grayson 1984; Klein ve Cruz-Urbe 1984; Davis 1987).

BULGULAR

Çalışma kapsamında 1180 kemik incelenmiştir. Bunların 556'sının cins ve tür tayinleri yapılabilmektedir. Elde edilen bulgulara göre Büyükardıç faunası ağırlıklı olarak evcil büyük ve küçük baş hayvanlardan oluşmaktadır. Faunayı oluşturan canlılar Tablo 1'de gösterilmiştir. Cins ve tür tayini yapılamayan toynaklı kemikleri boyutlarına göre sınıflandırılmıştır. Tablo 2'de izlenebilen "BB" sığır yada at boyutlarındaki canlıları; "OB" koyun, keçi yada köpek boyutlarındaki canlıları; "KB" ise fareden büyük, köpekten küçük boyutlara sahip canlıları ifade etmektedir.

Tablo 1: Büyükardıç Faunası

Otçullar (Herbivora)

A-Evcil Toynaklılar (Domesticated Ungulates)

<i>Bos taurus</i> (cattle)	Sığır
<i>Equus caballus</i> (horse)	At
<i>Equus sp.</i> (horse/ass/mule)	At/Eşek/Katır
<i>Ovis aries</i> (sheep)	Koyun
<i>Capra hircus</i> (goat)	Keçi
Ovis/Capra (sheep/goat)	Koyun/Keçi

B-Yabani Toynaklılar (Wild Ungulates)

<i>Cervus elaphus</i> (red deer)	Kızıl Geyik
<i>Dama sp.</i> (fallow deer)	Ala Geyik
<i>Capra aegagrus</i> (bezoar goat)	Yaban Keçisi

Etçiller (Carnivora)

<i>Canis familiaris</i> (dog)	Evcil Köpek
-------------------------------	-------------

Kemiriciler (Rodentia)

<i>Rattus rattus</i> (rat)	Sıçan
Rodent indet.	

Hayvan kemiklerinin her biri, ait oldukları canlının cins ve türü, boyutu, yönü, yanma durumu, kesme izleri, yaş grubu ve metrik ölçüleri açısından ele alınmıştır.

Tablo 2’de tanımlanabilen ve tanımlanamayan tüm kemiklerin türlere göre dağılımları verilmiştir. Uzun kemik parçaları hariç tutulduğunda, faunada en sık rastlanan kemikler kaburga parçaları (costae: %10,51), alt çene (mandibula) parçaları ve alt çeneye ait dişler (%9,75) ile omurlardır (vertebrae: %8,81).

Tablo 2: Kemik ve Dişlerin Türlerine Göre Dağılımları

	<i>B.taurus</i>	<i>E.caballus</i>	<i>Equus sp.</i>	<i>C.elaphus</i>	<i>Dama sp.</i>	<i>C.hircus</i>	<i>C.aegagrus</i>	<i>O.aries</i>	Ovis/Capra	<i>C.familiaris</i>	<i>R.rattus</i>	Rodent indet	BB	OB	KB	Non-ident	TOTAL
Horn	7					3	1	9	1							7	28
Cranium Fragment	28							3	7			2	12	4		10	66
Maxilla and Teeth	22	3		2				9		2			1				39
Mandibula and Teeth	25	1	2	3		16		19	35	2	1	5	4	1		1	115
Atlas	3								3				1				7
Axis	4			1				1	1				1	1			9
Vertebrae	28		1						7	2		14	24	10	1	17	104
Costae	29		1						2	2		2	52	22	4	10	124
Scapula	5			2	1			1	7				1			1	18
Sternum	7																7
Coxae	2								2			4	4				12
Humerus	7							10	7			1	4	1		1	31
Radius	9							1	11	1		2	1	3	1		29
Ulna	6							3		1		2	1				13
Femur	2								5			2	5	1		1	16
Tibia	4							4	3	1		2				3	17
Fibula												1					1
Patella	1																1
Astragalus	5	1				2			3						1		12
Calcaneus	3												3				6
Carpal/Tarsal	12								2				1				15
Metacarpal	11								10								21
Matatarsal	7		1						3	1			2	1			15
Metapodium	3								6			5	5	6		6	31
Phalanx	21	1	2			2		5	8				1	2		1	43
Long Bones Fragment	10												72	182	1	52	317
Non-ident teeth									5			1		2		3	11
Non-ident bones													8	2		62	72
TOTAL	261	6	7	8	1	23	1	65	128	12	1	43	203	238	8	175	1180

Tablo 3’te tanımlanabilen cins ve türlere ait kemiklerin sayısı (NISP) ve bu canlıların minimum birey sayıları (MNI) verilmiştir. Grafik 1’de ise NISP ve MNI değerleri karşılaştırılmıştır. Her ne kadar sığır ve koyunlar minimum birey sayısı açısından eşit gibi görünse de, koyun ve keçiler bir arada değerlendirildiğinde evcil küçük baş hayvanların sayısı sığırlardan daha fazladır. Buna rağmen, tanımlanabilen

kemik sayısı açısından en büyük oran sığırlara aittir. Geyikler ve atlar hem NISP, hem de MNI açısından en küçük değerlere sahiptir. Tanımlanabilen türlere ait kemiklerin % 1,6'sını kızıl geyik ve ala geyik kalıntıları, % 2,4'ünü atlar ve olası akrabalarına (eşek yada katır) ait kalıntılar oluşturmaktadır ki bu değerler küçük ve büyük baş hayvan kalıntılarının yanında çok düşüktür. Grafik 3'te de görülebileceği gibi evcil koyun ve keçilerde NISP düşük değere sahipken, MNI görece yüksektir. Sığırlarda ise bunun aksine, NISP diğer tüm hayvanlardan daha yüksek iken, MNI görece düşük kalmaktadır. Anlaşıldığı kadarıyla az sayıda sığır, daha çok sayıdaki küçük baş hayvana göre daha ekonomik kullanılmıştır.

Tablo 3: Büyükardıç Faunasının NISP ve MNI Değerleri

	NISP		MNI	
	n	%	n	%
<i>Bos taurus</i>	261	46,9	5	17,2
<i>Equus caballus</i>	6	1,1	1	3,4
<i>Equus sp.</i>	7	1,3	1	3,4
<i>Cervus elaphus</i>	8	1,4	1	3,4
<i>Dama sp.</i>	1	0,2	1	3,4
<i>Capra hircus</i>	23	4,1	4	13,8
<i>Capra aegagrus</i>	1	0,2	1	3,4
<i>Ovis aries</i>	65	11,7	5	17,2
Ovis/Capra	128	23,0	4	14,0
<i>Canis familiaris</i>	12	2,2	2	6,9
<i>Rattus rattus</i>	1	0,2	1	3,4
Rodent indet	43	7,7	3	10,3
Toplam	556	100,0	29	100,0

Grafik 1: Büyükardıç Faunasının NISP ve MNI Değerlerinin Karşılaştırılması

Grafik 2: MNI/NISP Oranları

Büyükardıç faunasında, cinsi ve türü tanımlanabilen 556 kemiğin 500'ü otçullara aittir. Sığırların (Bos), atgillerin (Equus), geyiklerin (Cervid) ve koyun/keçilerin (Ovis/Capra) dağılımları Grafik 3'te verilmiştir. Grafikte de çok açık bir şekilde görüldüğü gibi, otçul kalıntılarının yarısından fazlasını sığırlara ait kemikler oluşturmaktadır. Equus kalıntılarının çok nadir olması, bu hayvanların beslenme amacıyla değil taşımacılıkta ya da diğer başka işlerde kullanılmasından kaynaklanıyor olmalıdır. Birer av hayvanı olan kızıl ve ala geyik de beslenmede önemli bir yere sahip değildir. Bu canlıların varlığı, Büyükardıç insanların zaman zaman avlandıklarını göstermesi açısından önemlidir.

S1 Plankaresi

Büyükardıç buluntu yerinde S1 plankaresinde ortaya çıkarılan mimari yapının özel bir durumu vardır. Mimari yapının kuzeyinde, iki taş temel arasında, yanmış küllü toprak içerisinde eklemli hayvan iskeletleri bulunmuştur. Bunlardan biri 2-4, diğeri 1-4 yaşlarında olmak üzere 2 sığır ve 1-5 aylık yavru bir köpektir (Resim 1). Bunların yanı sıra, aynı alanda karışık olarak çok sayıda koyun ve keçi kemiği elde edilmiştir. Diğer plankarelerdeki hayvan kemiklerinin aksine, buradaki kemiklerde ne yanma ne kesme ne de parçalama izleri

Grafik 3: Otçullara Ait Kemiklerin Dağılımları

bulunamamıştır. Hayvanların tamamen yanmış sediman içerisinde eklemli olarak bulunması ve üzerlerinde herhangi bir kasaplık aktivitesi izlerinin olmaması, bu

canlıların çıkan bir yangında kurtarılamayarak öldüklerini düşündürmektedir. Muhtemelen ateş kemiklere ulaşmadan yangın sönmüş yada söndürülmüş olmalıdır. Ayrıca diğer plankarelerdeki bazı kemiklerde de bu olası yangının izleri saptanmıştır. Bu kemiklerdeki yanma izleri pişirilmeden kaynaklanmamıştır. Bunlar, sadece lokal olarak kemik yüzeyini etkileyen düşük ısıya sahip ateş izleridir.

Yaş Dağılımları

Bu çalışmada ele alınan diğer bir konu, hayvanların yaş dağılımlarıdır. İlk gözlemlerde faunayı oluşturan kalıntıların önemli bir kısmının, henüz erişkinlik aşamasına ulaşmamış yada genç erişkin bireylere ait olduğu belirlenmişti. *Bos taurus*'a ait 135 kemik ve diş kalıntısının yaş tahmini yapılabildi. Grafik 4'te sığırların yaş dağılımı izlenebilmektedir. Yaşı belirlenemeyen sığır kalıntıları en büyük yüzdelik dilime sahiptir. Bunu, % 36 ile 3-4 yaşları arasındaki bireylere ait kalıntılar izlemektedir. Yeni doğanlara ait kalıntılar ise tüm kalıntıların ancak % 1'ini oluşturmaktadır. O halde, Büyükardıç insanları beslenmek amacıyla yavru yada erişkin sığırları değil, erişkinlik aşamasına yaklaşmış genç hayvanları tercih etmiş olmalıdır.

Grafik 4: Sığırların Yaş Dağılımları

Koyunlara ait 65 kemiğin 36'sının tahmini yaşı belirlenebildi. Koyunların yaş dağılımları incelendiğinde, yaş tahmini yapılamayan kemiklerinin en büyük yüzdeye

sahip olduğu görülmektedir (Grafik 5). Bunun hemen ardından % 21 oranı ile erişkin bireylere ait kalıntılar gelmektedir. Genel olarak ele alındığında, yavru ve genç bireylere ait kalıntılar tüm koyun kalıntılarının % 35'ini oluşturmaktadır. Sığırlara benzer şekilde, koyunlarda da yavru ve genç bireylerin seçildiği düşünülebilir. Koyunların ölüm eğrisi Grafik 6'da izlenebilir.

Grafik 5: Koyunların Yaş Dağılımları

Grafik 6: Koyunların Ölüm Eğrisi

Büyükardıç faunasını oluşturan toynaklılar bir arada değerlendirildiğinde, sığır ve koyunlarda belirlenen genç hayvanları seçme eğilimi diğer türlerde de gözlenir. Sığır ve koyun kemiklerini de kapsayan toplam 210 kemik bir arada ele alındığında, yaşları belirlenebilen faunal kalıntıların neredeyse yarısının henüz erişkinliğe ulaşmamış hayvanlara ait olduğu belirlenmiştir (Grafik 7). Genç erişkinlere ait kalıntıları sırasıyla erişkinlere ve yavrulara ait kalıntılar izlemektedir. Bu sonucun elde edilmesinden sonra, toynaklıların en çok hangi yaşlarda öldüklerini belirlemek amacıyla, yaşı saptanabilen 200 kemik değerlendirilerek toynaklıların ölüm eğrisi oluşturulmuştur. Ölüm eğrisinde (Grafik 8) en yüksek ölüm oranının 3-4 yaşlarında meydana geldiği görülmektedir.

Grafik 7: Toynaklıların Yaş Gruplarına Göre Dağılımı

Grafik 8: Toynaklıların Ölüm Eğrisi

Yaban Keçisi ve Geyiklere Ait Kalıntılar

Büyükardıç faunası ağırlıklı olarak evcil hayvanlardan oluşmakla birlikte, kalıntılar arasında yabani hayvanlara ait bazı kemikler ve dişler tanımlanabilmiştir. Bunlardan biri genç bir keçiye ait boynuzdur. *Capra* cinsine ait bu uzun ve düz boynuz, kıvrım yapmadan geriye doğru uzanmaktadır (Resim 2). Bu morfoloji ile evcil keçiden farklılık gösteren boynuzun *Capra aegagrus*'a ait olduğu düşünülmektedir.

Faunada kızıl geyik (*Cervus elaphus*) kalıntıları P₂, P₃, 2 adet P₄, bir alt çene parçası, 2 adet glenoid ve 1 adet ikinci boyun omuru olmak üzere 8 kemik ile temsil edilmektedir (Resim 3). Büyükardıç'ta ala geyiğin varlığı tartışmalıdır. Sağ tarafa ait bir distal scapula ve glenoid hem boyut hem de morfoloji açısından *Ovis/Capra*'dan oldukça farklılık göstermektedir. Glenoid bölgesi geyiklerdeki tipik dairesel yapıya sahiptir. Bu kemik, *Cervus*'a atfedilen scapula kalıntılarında oldukça küçük yapılıdır. Bahsedilen bu nedenlerle, bu kemiğin *Dama*'ya ait olabileceği düşünülmüştür. Ancak tek bir kemikten tür tayini yapmak neredeyse olanaksızdır ve Büyükardıç ala geyiğinin *Dama dama* mı, yoksa *Dama mesopotamica* mı olduğu konusunda kesin bir yargıya varılamaz.

TARTIŞMA VE SONUÇ

Arkeolojik değerlendirmeye göre, geçici bir yerleşim alanı olarak kabul edilen Büyükardıç'ta bulunan hayvan kemikleri, bu buluntu yerinde yaşamış insanların geçim ekonomisinin büyük ve küçük baş hayvancılığa dayandığını ortaya koymuştur. Muhtemelen göçer/yarı göçer bir yaşam tarzı süren Büyükardıç insanları, yaz mevsimlerinde yüksek dağlık alanlardaki otlaklardan yararlanmak üzere sürüleri ile birlikte yer değiştirmekteydi. Faunada saptanan yeni doğan Ovis/Capra kemikleri, buluntu yerinin ilkbaharda insanlar tarafından kullanıldığını işaret etmektedir. Bilindiği gibi koyun ve keçiler yaz sonu/sonbahar başı dönemlerinde çiftleşirler ve ilkbahar aylarında doğum yaparlar (Macdonald, 1984).

Geyik ve yaban keçisi buluntuları, buluntu yerinin o dönemdeki coğrafik özelliklerine ilişkin önemli ipuçları sağlamıştır. Yaban keçisi daha çok yer yer ormanlık, ancak beslenmesi için yeterli otlakların da yer aldığı yüksek rakımlı ve kayalık habitatlarda yaşar. Geyikler de yüksek rakımlı ve/veya ormanlık bir alanda yaşamlarını sürdürür. Günümüzde, Büyükardıç'ın çevresinde ormanlık bölgeler bulunmamakla birlikte, kuzeye doğru gidildikçe ağaçlık alanların artış gösterdiği bilinmektedir. Bu ormanların geçmişte Büyükardıç çevresine kadar uzanıp uzanmadığını bilmiyoruz. Ancak, uzanmıyorsa bile insanların uzak mesafeler kat ederek avcılık yaptıkları düşünülebilir. Av hayvanları, Büyükardıç faunasının çok küçük bir kısmını oluşturur. Bu da hayvansal proteinin av hayvanlarından değil, evcil hayvanlardan sağlandığına işaret eder.

Tablo 4'te bazı Doğu Anadolu Tunç ve Demir Çağı faunaları, Büyükardıç bulguları temel alınarak karşılaştırılmıştır. Evcil toynaklılar hemen tüm sitelerde en yaygın bulunan hayvanlardır (Buitenhuis 1985; Howell-Meurs 2001; Hesse ve Perkins 1974; Satar et al. 2005). Bu bölgedeki hiçbir fauna topluluğunda Mezopotamya ala geyiği (*Dama mesopotamica*) bulunamamıştır. Sos Höyük'ün Demir Çağı tabakalarında bulunan ala geyik kalıntıları *Dama dama*'ya (Avrupa ala geyiği) atfedilmiştir (Howell-Meurs 2001). Diğer yandan Sos Höyük Erken Tunç, Karataş-Semayük Erken Tunç ve Sos Höyük Demir Çağı yerleşimlerinde kızıl geyiğin varlığı saptanmıştır (Howell-Meurs 2001; Hesse ve Perkins 1974). Genel olarak bakıldığında, elde edilen bulgular geyiklerin eski dağılımlarına ilişkin verilerle uyumludur (Uerpmann 1987).

Büyükardıç insanların geçim ekonomisinin büyük ve küçükbaş hayvancılığına dayandığı daha önce belirtilmişti. Elde ettiğimiz bulgular, insanların beslenmek amacıyla genç koyun ve keçileri tercih ettiklerini göstermiştir. Bunun yanı sıra faunada az sayıda kemik ve birey sayısı ile temsil edilen atların, besin kaynağı olarak değil, daha çok taşımacılık yada diğer aktivitelerde kullanıldığını düşünüyoruz. Doğu Anadolu'da evcil köpeğin varlığı çok eski dönemlerden beri bilinmektedir. Köpek, özellikle hayvancılıkla uğraşan topluluklarda sürünün korunması için vazgeçilmez unsurlardan biridir. Bu durum Büyükardıç insanları için de geçerli olmalıdır.

Tablo 4: Faunal Karşılaştırma

Site	Buluntu Yeri	Dönemi	<i>Equus caballus</i>	<i>Equus sp.</i>	<i>Bos taurus</i>	<i>Ovis aries</i>	<i>Capra hircus</i>	Ovis/Capra	<i>Canis familiaris</i>	<i>Capra aegagrus</i>	<i>Cervus elaphus</i>	<i>Dama dama</i>	<i>Dama sp</i>
Hayaz Höyük	Türkiye/Adıyaman	Erken Tunç		v	v	v	v		v				
Sos Höyük	Türkiye/Erzurum	Erken Tunç	v		v	v	v	v	v	v	v		
Karataş-Semayük	Türkiye/Antalya	Erken Tunç		v	v	v	v		v		v		
Büyükardıç	Türkiye/Erzurum	Geç Tunç/Erken Demir	v	v	v	v	v	v	v	v	v		v
Sos Höyük	Türkiye/Erzurum	Demir Çağı	v	v	v	v	v	v	v			v	
Büyüktepe Höyük	Türkiye/Erzurum	Demir Çağı	v	v	v	v	v	v	v		v		
Altıntepe	Türkiye/Van	Demir Çağı	v	v	v	v	v	v	v	v			

TEŞEKKÜR

Bu çalışma, pek çok değerli bilim insanının sağladığı katkılarla gerçekleştirilebilmiştir. Öncelikle bizi Büyükardıç kazısına davet eden ve çalışma materyalleri sağlayan Yard. Doç. Dr. S. Yücel Şenyurt'a ve tüm kazı ekibine, katkılarından dolayı Prof. Dr. Ayla Sevim'e, Araş. Gör. Zehra Satar'a ve yüksek lisans öğrencisi Serkan Şahin'e çok teşekkür ederiz.

KAYNAKÇA

1. Boessneck, J. 1969, "Osteological Differences between Sheep (*Ovis aries Linne*) and Goat (*Capra hircus Linne*)", *Sciences in Archaeology* (Ed: D.R. Brothwell, E.S. Higgs), Thames & Hudson, London.
2. Buitenhuis, H. 1985. "Preliminary Report on the Faunal Remains of Hayaz Höyük from the 1979-1983 Seasons". *Anatolica*. XII: 61-74.
3. Davis, S. J. M. 1987. *The Archaeology of Animals*. Yale University Press. New Haven and London.
4. Grayson, D. K. 1984. *Quantitative Zooarchaeology, Topics in the Analysis of Archaeological Faunas*. Academic Press. Orlando. Florida.
5. Grigson, C. 1982. "Sex and Age Determination of Some Bones and Teeth of Domestic Cattle: A Review of the Literature". *Aging and Sexing Animal Bones from Archaeological Sites* (Ed: B. Wilson, C. Grigson, S. Payne). 7-23. BAR British Series 109.
6. Halstead, P., P. Collins, V. Isaakidou 2002. "Sorting the Sheep from the Goats: Morphological Distinctions between the Mandibles and Mandibular Teeth of Adult *Ovis* and *Capra*". *Journal of Archaeological Sciences*. 29: 545-553.
7. Hesse, B., Jr. D. Perkins 1974. "Faunal Remains from Karatas-Semayuk in Southwest Anatolia: An Interim Report". *Journal of Field Archaeology*. 1 (1/2): 149-160.
8. Hillson, S. 1986. *Teeth*. Cambridge Manuals in Archaeology. Cambridge University Press.
9. Howell-Meurs, S. 2001. "Archaeozoological Evidence for Pastoral Systems and Herd Mobility: The Remains from Sos Höyük and Büyüktepe Höyük". *International Journal of Osteoarchaeology*. 11: 321-328.
10. Klein, R.G., K. Cruz-Urbe 1984. *The Analysis of Animal Bones from Archaeological Sites*. The University of Chicago Press. Chicago and London.
11. Macdonald, D. 1984. *The Encyclopedia of Mammals*. Fact on File Publications. Equinox Books. New York.
12. Pales, L., C. Lambert 1971. *Atlas Ostéologique Pour Servir à l'identification des Mammifères du Quaternaire - Les Membres Herbivores* - . Editions du Centre National de la Recherche Scientifique. Paris.

13. Satar, Z., İ. Baykara, E. Güleç, A. Açıkkol, 2005. "Altıntepe/Tuşpa Nekropolü Faunasının Zooarkeolojik Analizi". 27. *Uluslararası Kazı, Araştırma ve Arkeometri Sonuçları Sempozyumu (30 Mayıs-3 Haziran 2005)*, Antalya.
14. Schmid, E. 1972. *Atlas of Animal Bones for Prehistorians, Archaeologist and Quaternary Geologists*. Elsevier Publishing Company. Amsterdam.
15. Stiner, M.C. 2002. "On *in situ* Attrition and Vertebrate Body Part Profiles". *Journal of Archaeological Sciences*. 29: 979-991.
16. Uerpmann, H-P. 1987. *The Ancient Distribution of Ungulate Mammals in the Middle East*. Dr. Ludwig Reichert Verlag. Weisbaden.
17. Von den Driesch, A. 1976. *A Guide to the Measurement of Animal Bones from Archaeological Sites*. Peabody Museum Bulletin I. Peabody Museum of Archaeology and Ethnology. Harvard University.

METRİK ÖLÇÜMLER

1- BOS TAURUS'A AİT ÖLÇÜLER

Üst Dişler		MD	BL	TY
	M3	26,61	21,06	
		24,6	20,29	45,77
		26,46	24,4	
	M2	20,43	21,78	6,37
		21,68	25,14	14,3
		21,66		
	M1	19,63	22,51	5,97
		20,54	23,04	19,78
	P4	14,26	18,72	13,83
13,93		19,28	15,02	
15,47			20,76	
P3	15,27	15,06	23,97	
Alt Dişler		MD	BL	TY
	M3			51,01

Alt Çene	7	8	9	11	12	13	15a	15b	15c	
						153,47				
	120,59	74,69	45,98	105,57			60,24	40,03	37,49	
	121,3	74,09	45,71	100,81			61,03	40,08	38,05	
				82,45	135,38	125,15	64,15	44,71	29,99	
								70,18		
Radius	GL	PL	LI	GLI	Bp	BFp	SD	Bd	BFd	
					72,22	66,02	33,57	66,61	63,94	
					68,36					
					81,55					
	241,00	233,00	230,00				36,42			
282,00	271,00	266,00	280,00	80,43	73,16					
				88,06	80,28					
Humerus	GL	GLI	GLC	SD	Bd	BT				
					65,67					
		281,00	260,00	34,29	77,29	74,41				
	291,00	286,00	260,00	33,77	77,85	73,74				
Scapula	SLC	GLP	LG	BG	Tibia	Bp	SD	Bd		
	30,66		39,09	31,50		80,93	27,95	53,38		
		62,43	55,79	44,76				59,08		
	46,83	63,27	54,70	42,46	MC	GL	Bp	SD	DD	Bd
Ulna	LO	DPA	SDO	BPC			52,27			
80,28	53,59	44,66	40,46			57,6	32,21	20,16	58,5	
	66,24	51,47	45,14					22,04	51,9	
MT	Bp	SD	DD	Bd		185	60,45	33,09	20,31	56,2
	39,1	21,43	20,41			58,44				
	39,58	21,99	20,84			70,72				

				47,12		176	60,11	33,4	20,24	56,1
Astragalus	GLI	GLm	DI	Bd			54,12			
	60,36	54,35	34,12	37,56			50,26			
	62,24	57,25	33,11	42,97	Calcaneus	GB				
	58,15	52,55	35,68	34,76		44,03				
Ph 1	Glpe	Bp	SD	Bd		44,75				
	55,80	30,50	24,30	26,66	Naviculo cuboid	GB				
	54,81	30,44	26,20	27,02		44,83				
	48,54	24,88	19,88	21,81		50,47				
	52,02	30,30	22,92	28,38	Ph 2	GL	Bp	SD	Bd	
	54,83	31,44	26,64	29,11		37,14	29,75	24,92	25,5	
	52,67	32,20	28,08	30,26		34,14	30,02	25,08	24,47	
	35,58	28,77	22,53	24,08		35,29	31,53	25,91	28,57	
	40,38	24,59	20,07	21,44		30,78	25,49	19,61	20,82	
	49,28	27,25	21,02	25,37		38,3	32,59	26,23	27,69	
	32,87	27,48								
Ph 3	DLS	Ld	MBS							
	71,94	52,75	25,61							
	71,39	48,03	23,05							

2- CAPRA HIRCUS'A AİT ÖLÇÜLER

Alt Dişler		MD	BL	TY		
	P2	8,17	6,01			
	M1	10,49	6,76	27,45		
	M1		7,47			
Horncore	41	42				
	14,24	20,93				
Alt Çene	7	8	9	15a	15b	15c
			27,48		33,27	24,94
			26,48		23,54	
				37,9		
Astragalus	GLI	GLm	DI	Bd		
	29,38	27,66	16,11	18,41		
	20,13	25,45	14,4	18,09		
Ph 2	GL	Bp	SD	Bd		
	24,26	12,99	10,51	9,09		

3- OVIS ARIES'E AİT ÖLÇÜLER

Üst Dişler		MD	BL	TY
	dp2	7,45	5,63	
		8,27	6,13	
	P3	7,92	9,79	22,53
	P4	7,92	10,53	
	M2	13,95	12,66	30,37
		13,4	11,83	27,88
	M3		11,08	
		16,25	10,19	35,81
		21,36	14,18	37,91
Alt Dişler		MD	BL	TY
	M1	12,18	8,5	14,61
		10,22	7,39	22,46
	M2	13,56	8,12	37,33
	M3	21,69	8,35	
		22,39	7,78	23,91
		22,02	8,32	23,92

Scapula	SLC	GLP	LG	BG
	17,84	30,07	24,35	20,05
Humerus	Bd	BT		
	25,90			
	25,75			
		34,20		
	33,02	32,09		
		29,50		
		33,00		
		32,72		
Ulna	BPC			
	16,85			
Radius	Bp	SD		
	26,56	13,81		
Tibia	SD	Bd		
	13,59	24,14		
		25,84		
		23,49		
		24,40		
Ph 1	Glpe	Bp	SD	Bd
	42,49	16,21	13,87	16,22

4- OVIS/CAPRA'YA AİT ÖLÇÜLER

Scapula	SLC	GLP	LG	BG
	18,51	30,40	25,49	20,09
Radius	Bp	BFp		
	37,04	33,85		
MC	Bp			
	28,25			
	24,06			
	20,12			
MT	Bp			
	18,5			

5- EQUUS CABALLUS'A AİT ÖLÇÜLER

Üst Dişler		MD	BL	TY
	P4	28,64	27,87	74,88
Astragalus	GH	GB	BFd	Lmt
	55,32	64,12	53,16	55,5
Ph 3	Ld	LF	BF	HP
	50,5	34,27	47,44	30,71

6- EQUUS SP.'YE AİT ÖLÇÜLER

MT 3	Bp	SD	Dp
	36,2	25,49	30,17

7- CERVUS ELAPHUS'A AİT ÖLÇÜLER

Üst Dişler		MD	BL	TY
	P4	15,93	9,53	10,94
		17,29	13,07	14,93
Alt Dişler		MD	BL	TY
	P2	8,4	6,21	8,21
	P3	14,93	9,42	11,85

8- DAMA SP.'YE AİT ÖLÇÜLER

Scapula	LG	BG
	27,60	25,61

Resim 1: S1 plankaresinde yanmış sediman içerisinde eklemlili bulunan sığıır iskeletleri

Resim 2: Evcil ve yabani keçi boynuzlarının karşılaştırılması

Resim 3: Kızıl geyiğe ait alt 4. küçük azı dişi

Resim 4: Evcil ata ait üst azı dişi

Resim 5: Evcil ata ait aşık kemiği

Resim 6: Yavru köpeğe ait alt çene ve uzun kemikler

Resim 7: Sığıra ait alt çene

Resim 8: Equus sp.'ye ait 3. Metatarsal

Resim 9: Koyun/keçiye ait Scapula

Resim 10: Evcil keçiye ait alt çene

Resim 11: Evcil koyuna ait alt çene

Resim 1.

Resim 1.

Resim 1.

Resim 1.

Resim 1.

Resim 1.

Resim 1.

Resim 1.

Resim 1.

Resim 1.

Resim 1.

EK. 2:**BÜYÜKARDIÇ KAZISINDAN ELDE EDİLEN METALÜRJİYE YÖNELİK
ARKEOLOJİK BULGULARIN X IŞINI FLORESANS TEKNİĞİ İLE
İNCELENMESİ**

*Pervin Arıkan, Abdullah Zararsız, S. Yücel Şenyurt**

Giriş

Bu çalışmanın konusunu, Erzincan-Tercan İlçesi'nin Gökdere Köyü yakınında, BTC HPBH Arkeolojik Kurtarma Kazıları Projesi çerçevesinde 2003 yılında kurtarma kazısı yapılmış, Erken Demir Çağı'na tarihlenen Büyükardıç yerleşmesinden ele geçen metal cürüfları ve metal işleme potaları örneklerinin "X-ışını floresans" tekniği ile incelenmesi oluşturmaktadır.

Bilindiği gibi arkeolojik buluntuların değerlendirmesinde, modern nükleer analitik tekniklerin kullanılmasını içeren arkeometrik yöntemlerin kullanımı son yıllarda oldukça yaygınlaşmıştır. Bu teknikler içerisinde en fazla bilinen ve kullanılanları X-ışını Floresans analizi (XRF), taramalı elektron mikroskopu (SEM/EDX) ile mikro analiz, nötron aktivasyon analizi (NAA) ve proton uyarmalı X-ışını (PIXE) analizidir.

Bu metotlar içerisinde çalışmamız için kullandığımız enerji dağılımlı X ışını Floresans spektrometresi ile yapılan analizlerin, tahribatsız, hızlı ve güvenilir olması en önemli avantajlarıdır. Arkeolojik numunelerin özel ve çok kıymetli olmaları nedeniyle bu metot ile yapılan çalışma sonuçları geçmiş kültürler hakkında önemli bilgiler vermektedir. Yakın zamanda bu metodun kullanıldığı önemli çalışmalar mevcuttur.¹

Radyasyonun madde ile etkileşmesi prensibine dayanan XRF tekniği, atomların elektronik geçişlerindeki, yayınlanan 1 keV - 100 keV arasındaki karakteristik X ışınlarının değerlendirilmesi şeklinde uygulanır. Uygulamada Moseley yasası kullanılır. Bu tekniğin diğer bir avantajı miligram mertebesindeki örneklerin incelenebilmesidir.

* - Prof. Dr. Pervin ARIKAN, Gazi Üniversitesi Fen-Edebiyat Fakültesi Fizik Bölümü Öğretim Üyesi, Ankara.

- Dr. Abdullah ZARARSIZ, Sarayköy Nükleer Araştırma ve Eğitim Merkezi, Ankara.

- Y. Doç. Dr. S. Yücel ŞENYURT, Gazi Üniversitesi Fen-Edebiyat Fakültesi Arkeoloji Bölümü Öğretim Üyesi, Ankara.

¹ Janssens et al. 2000; Pillay et al. 2000; Mantler 2000; Leung 2000; LaBrecque 1998; Roldan 2004.

Çalışmamızda, Büyükardıç kazısından ele geçen p.t. şişe, metal cürufu ve p.t. pota örnekleri Ankara Nükleer Araştırma ve Eğitim Merkezi'nde bulunan X-ışını floresans spektrometreleri ile incelenmişlerdir.

Büyükardıç'daki metalürjik aktivitelerinin tanımlanması ve özellikle hangi tür madenlerin işlendiğinin belirlenmesi çalışmanın asıl amacını oluşturmaktadır.

Malzeme ve Metod

Büyükardıç'da ele geçen p.t. şişe, metal cürufu ve p.t. pota örnekleri burada metal işleme aktivitelerinin yapıldığını gösteren bulgulardır.

1. P.t. Şişe: B-1 açmasında, korunan kısmından anlaşıldığı kadarıyla dikdörtgen planlı tabana sahip, çevresindeki birkaç düzensiz taşlardan başka her hangi bir mimari kalıntıyla ilişkisi olmayan bir açık hava ocağının² hemen kenarında, boynundan kırılmış olarak ele geçmiştir. Söz konusu ocağın bu konumu ve yüksek ısı nedeniyle pişerek sertleşmiş tabanı bunun bir işlik olduğunu göstermektedir. Yüksek ısıya dayanacak sertlikte fırınlanmış ve adeta grimsi bir taş görünümünü almış şişenin³ omuzu üzerinde, birbirine yakın iki küçük delik bulunmaktadır. 8.2 cm yüksekliğindeki bu küçük şişenin omuzu üzerindeki iki delikten akmış, kırmızı ve yeşil renk iz bırakmış maden akıntularından alınan örnekler X-ışını Floresans tekniği ile incelenmiştir.
2. P.t. Pota: S-2 açmasında, yuvarlak planlı yapıya⁴ ait kültür toprağı içinde ele geçen halka dipli bir çömleğe ait dip parçası.⁵ Muhtemelen metalürjik aktiviteler için oldukça iyi fırınlanmış çömleğin dibinde, kabın içine yapışmış olan maden atıkları üzerinden alınan örnekler X-ışını Floresans tekniği ile incelenmiştir.
3. Metal Cürufu: B-1 açmasında, yukarı sözü edilen açık hava ocağı veya işlik olarak tanımlanan ocağın hemen yakınından alınan metal cürufu örneklerinden iki tanesi (**Resim 1**) X-ışını Floresans tekniği ile incelenmiştir.

Üzerinde çalışılan arkeolojik örneklerin analizleri alındığı gibi, tahribatsız yapılmıştır. Örnek hazırlama ve kimyasal işlemler uygulanmamıştır. Örneklerin kalitatif değerlendirilmeleri Ankara Nükleer Araştırma ve Eğitim Merkezinde bulunan

² Şenyurt 2005: Res. 25-26.

³ Şenyurt 2005: Res. 85: 1.

⁴ Şenyurt 2005: Res. 14-16.

⁵ Şenyurt 2005: Res. 103.

Radyoizotop uyarmalı ve X-ışını uyarmalı spektrometrelerle olmuştur. 1. sistem, Radyoizotop uyarmalı spektrometrede, uyarma kaynağı olarak Cd-109 halka tipi kaynak, dedektör olarak Si(Li) yarı-iletken dedektörü, 4096 kanallı MCA, uygun elektronik birimler (ön yükselteç, yükselteç, güç kaynağı) ve IBM-PS1 bilgisayar bulunmaktadır. Analizlerde AXIL programı kullanılmaktadır.

Resim 1: Metal cürüfları.

2. sistem, tüp uyarmalı spektrometrede, X-ışını kaynağı olarak rodyum hedef, Si (Li) yarı iletken dedektörü ve bilgisayar kontrollü çok kanallı analizör bulunmaktadır. Gücü 50 W ve maksimum akımı 1000 mA dır. Analizlerde Oxford Xpert Ease programı kullanılmaktadır.

1. sistemle yapılan incelemelerde, Cd-109'dan yayınlanan primer Ag K-X ışınları, arkeolojik örneklerin uyarılmaları ve karakteristik X-ışınlarının yayınlanmaları için kullanılmıştır. Bu sistemle metal cürufunda yapılan ön incelemelerde, önemli orandaki element olarak demir (Fe) gözlenmiştir. Demirin yanı sıra, kalsiyum (Ca) ve bazı toprak elementleri (stronsiyum, yitrium) de görülmüştür. Bu ön incelemelerin sonuçlarının daha hassas detaylandırılması için örnek 2. sistemle incelenmiştir. İncelemelerde, hafif, orta ve ağır element bölgelerinin eksitasyonları kullanılmıştır. Örnek ortalama 150 sn. sayım zamanı ile ölçülmüştür.

P.t. Şişe

P.t. şişenin korozyona uğramış kesiminden alınan kırmızı ve yeşil renkli alt örnekler ince film şeklinde ayrı ayrı incelenmiş olup, spektrumlarında major elementlerin bakır (Cu) ve demir (Fe) olduğu görülmüştür. Diğer elementlerin ise çok daha az miktarda olmakla beraber, alüminyum (Al), silisyum (Si), potasyum (K), kalsiyum (Ca), mangan (Mn), titanyum (Ti), kurşun (Pb), stronsiyum (Sr), yitrium (Y) ve rubidyum (Rb) olduğu gözlenmiştir. Kurşunun L X-ışınları diğer elementlerin K X-ışınları spektrumunda yer almıştır. Kırmızı ve yeşil örneğe ait olan spektrumlarda aynı elementler gözlenmiş olup, floresans piklerinin yüksekliklerinin de eşit olduğu görülmüştür.

Şekil 1: P.t. şişenin 3-25 keV arasındaki floresans X-ışını spektrumu.

P.t. Pota

P.t. seramik potanın sadece cürüflü kısmının incelenmesi amacıyla o bölge kolime edilerek eksite edilmiştir. Yapılan işlem tahribatsızdır. Üç farklı metodla yapılan kalitatif değerlendirmede elde edilen spektrumlarda yine major element demir (Fe) olmak üzere alüminyum (Al), silisyum (Si), potasyum (K), kalsiyum (Ca), mangan (Mn), bakır (Cu), titanyum (Ti), kurşun (Pb), stronsiyum (Sr), yitrium (Y) ve rubidyum (Rb) olduğu gözlenmiştir. Kurşunun L X-ışınları diğer elementlerin K X-ışınları spektrumunda yer almıştır.

Şekil 2: P.t. potanin 3-20 keV arasındaki floresans X-ışını spektrumu.

Metal Cürufu

Büyükardıç'da açığa çıkarılan açık hava ocağı (işlik) çevresinden ele geçen metal cürufları içinden iki örnek ayrı ayrı incelenmiştir. Her ikisine de üç farklı eksitasyon metodu uygulanmıştır. Sonuçlarda spektrumların birebir aynı olduğu görülmüştür. Sonuçlara göre yine major element demir (Fe) olmak üzere, alüminyum (Al), silisyum (Si), potasyum (K), kalsiyum (Ca), krom (Cr), mangan (Mn), bakır (Cu), titanyum (Ti), kurşun (Pb), stronsiyum (Sr), yitrium (Y) ve rubidyum (Rb) olduğu gözlenmiştir. Kurşunun L X-ışınları diğer elementlerin K X-ışınları spektrumunda yer almıştır.

Şekil 3: Metal cürufun 3-20 keV arasındaki floresans X-ışını spektrumu.

Sonuç

Arkeolojik buluntu olarak, yukarıda incelen örnekler, Büyükardıç'taki maden işleme yönelik metalürjik aktiviteleri yeterince kanıtlamaktadır. Kazılan alanın küçüklüğü nedeniyle bu aktivitelerin boyutları hakkında daha detaylı bilgilere ulaşılamamıştır. Ancak, üzerinde metal korozyonu tespit edilen p.t. şişe, dip kısmına yapışmış metal artıklarından pota olarak kullanıldığı anlaşılan p.t. çömlek dip parçası, özellikle işlik olduğunu düşündüğümüz ocak çevresinden ve ocağın alt kısmında yamaca yayılmış olarak rastlanan metal cürufları burada en azından küçük çaplı bir maden işleme endüstrisinin varlığını kanıtlamaktadır. Ele alınan örnekler üzerinde yapılan X-ışını Floresans analizlerinin sonuçları söz konusu endüstrinin demir ve bakır işleme yönelik olduğunu göstermektedir. Kuşkusuz ki, mevcut veriler ışığında, Büyükardıç'ta bir cevher ergitme işleminin gerçekleştirildiği söylenemez. Cüruflar ve p.t. pota içindeki metal artıklarında majör element olarak tespit edilen demirin büyük olasılıkla yan ürün⁶ olarak açığa çıktığı düşünülebilir. Erken Demir Çağı'nın sonlarına doğru demir endüstrisinin daha yaygınlaşmış olmasına rağmen, Büyükardıç'ta daha çok bronz alet yapımına dayalı küçük ölçekli bir endüstrinin varlığından söz edilebilir. P.t. şişenin omuzu üzerindeki iki deliğinden dışarı akmış bakır ve demir korozyonuna ait kalıntılar bu kabın oldukça küçük boyutlu olmasına rağmen metal işleme endüstrisinde kullanıldığını göstermektedir. Açık hava ocağı veya işlik olarak değerlendirilen izole kompleksin yakınında bulunmasının yanı sıra yine aynı konteks içerisinde bulunan

⁶ McConchie 2004: 42.

bronz ve demir okuçları⁷ bu kabın söz konusu küçük çaplı metal endüstrisindeki kullanımını akla getirmektedir.

Büyükardıç'ta ele geçen metalürjiye yönelik bu arkeolojik bulgular buradaki yerleşim stratejisi hakkında da önemli ipuçları vermektedir. Esasen günlük yaşam şartları açısından uygunsuz şartlara sahip, bu olağan dışı yüksek teras üzerindeki yerleşimde, savunma ve gözetleme kaygılarının yanı sıra metal işleme kaygısının da ön planda tutulduğu anlaşılmaktadır. Nitekim, yerleşim terasının sürekli ve güçlü rüzgarlar alması ve ana kaya üzerindeki kömür oluşumu⁸ bu amaca yönelik oldukça önemli avantajlardandır. Bronzun yanı sıra büyük olasılıkla demirin de işlendiğı küçük ölçekli metal endüstrisi ile Büyükardıç yerleşmesi Erken Demir Çağı'na ait bilgilerimize önemli katkılar sağlamıştır.

⁷ Şenyurt 2005: Res. 27: 1-2.

⁸ Şenyurt 2005: Res. 8.

KAYNAKLAR

- Janssens et al. 2000** K. Janssens et. al., “Use of microscopic XRF for non-destructive analysis in art and archaeometry”, *X-Ray Spectrom* 29: 73-91.
- LaBrecque et al. 1998** J. J. LaBrecque et. al., “A simplr radioisotope XRF method for provenance studies of archaeological ceramics employing principal component analysis”, *Spectrochimica Acta Part B* 53: 95-100.
- Leung and Luo 2000** P. L. Leung and H. Luo, “A study of provenance and dating of ancient Chinese porcelain by XRF spectrometry”, *X-Ray Spectrom* 29: 34-38.
- Mantler and Schreiner 2000** M. Mantler and M. Schreiner, “X-ray fluorescence spectrometry in art and archaeology”, *X-Ray Spectrom* 29: 3-17.
- Pillay et al. 2000** A. E. Pillay, C. Punyadeera, L. Jacòbson, J. Eriksen, “Analysis of ancient pottery and ceramic objects using X-ray fluorescence spectrometry”, *X-Ray Spectrom* 29: 53-62.
- Roldan et al. 2004** C. Roldan, J. Coll, J. R. Ferrero, D. Juanes, “Identification of overglaze and underglaze cobalt decoration of ceramics from Valencia by portable EDXRF spectrometry”, *X-Ray Spectrom* 33: 28-32.
- Şenyurt 2005** S. Y. Şenyurt, *Büyükardıç. Doğu Anadolu’da Bir Erken Demir Çağı Tepe Yerleşmesi/Büyükardıç. An Early Iron Age Hilltop Settlement in Eastern Anatolia*, Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı Projesi Arkeolojik Kurtarma Kazıları Yayınları/ Bakü-Tbilisi-Ceyhan Crude Oil Pipeline Project Publications of Archaeological Salvage Excavations No.2, Gazi Üniversitesi Arkeolojik Çevre Değerleri Araştırma Merkezi/Gazi University Center for Archaeological Research . Ankara.