

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

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

GÜLLÜDERE

AŞKALE OVASINDA BİR DEMİR ÇAĞ VE ORTAÇAĞ YERLEŞMESİ

AN IRON AGE AND MEDIEVAL SETTLEMENT IN ASKALE PLAIN

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

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

GÜLLÜDERE

**AŞKALE OVASINDA BİR DEMİR ÇAĞ VE ORTAÇAĞ YERLEŞMESİ
AN IRON AGE AND MEDIEVAL SETTLEMENT IN ASKALE PLAIN**

S.YÜCEL ŞENYURT-RESUL İBİŞ

**GAZİ ÜNİVERSİTESİ
ARKEOLOJİK ÇEVRE DEĞERLERİ ARAŞTIRMA MERKEZİ**

**GAZI UNIVERSITY
RESEARCH CENTER FOR ARCHAEOLOGY**

**ANKARA
2005**

İÇİNDEKİLER

SUNUŞ.....	II
GİRİŞ.....	V
BÖLÜM I GÜLLÜDERE KAZI ÇALIŞMALARI	7
BÖLÜM II DEMİR ÇAĞI BULUNTULARI	
A. MİMARİ.....	21
B. MEZARLAR.....	28
C. KÜÇÜK BULUNTULAR.....	36
D. ÇANAK ÇÖMLEK BULUNTULARI.....	45
E. DEMİRÇAĞI ÇANAK ÇÖMLEK KATALOĞU.....	60
BÖLÜM III ORTAÇAĞ BULUNTULARI	
A. MİMARİ.....	113
B. KÜÇÜK BULUNTULAR.....	117
C. ÇANAK ÇÖMLEK BULUNTULARI.....	125
D. ORTAÇAĞ ÇANAK ÇÖMLEK KATALOĞU.....	134
KAYNAKLAR.....	159

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 resmîyet 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 BOTAS 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, Çayırılı, 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 Kadirli'nin 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 Erzurum İli, Aşkale İlçesine bağlı Güllüdere Köyü'nün 1 km. güneyinde yer alan Güllüdere arkeolojik yerleşim ve mezarlık alanında, Gazi Üniversitesi Arkeolojik Çevre Değerleri Araştırma Merkezi (GÜ-ARÇED) tarafından gerçekleştirilen kurtarma kazısı çalışmalarının bilimsel sonuçlarını içermektedir.

Güllüdere ilk kez, BTC HPBHP Temel ve Detay Mühendislik Aşaması çalışmaları kapsamında, 2002 yılında Gazi Üniversitesi Arkeolojik Miras Yönetim ve Yürütme Ünitesi tarafından gerçekleştirilen yüzey araştırmalarında tespit edilmiştir.¹ Güllüdere Kurtarma Kazısı, BTC HPBH Arkeolojik Kurtarma Kazıları Projesi çerçevesinde, Kültür Bakanlığı Anıtlar ve Müzeler Genel Müdürlüğü'nün izinleri, BTC HPBHP Direktörlüğü'nün finansman desteği ve Gazi Üniversitesi Arkeolojik Çevre Değerleri Araştırma Merkezi (GÜ-ARÇED)'nin oluşturduğu kazı ekibi ile 02 Temmuz 2003 – 25 Ekim 2003 tarihleri arasında gerçekleştirilmiştir. Kültür ve Turizm Bakanlığı temsilcisi olarak Elazığ Müzesi'nden arkeolog Serdar Okur ve Aydın Müzesi'nden arkeolog Mehtap Ateş görev almıştır. Kazı çalışmalarında, Ankara Üniversitesi Antropoloji Bölümü'nden Araş.Gör. Hakan Yılmaz ve Araş.Gör.Ayşen Açıkkol, Gazi Üniversitesi Tapu-Kadastro Meslek Yüksek Okulu'ndan Yük.Harita Mühendisi Öğr.Gör. Gülşah Beyazoğlu, Gazi Üniversitesi Sanat Tarihi Bölümünden Arş. Gör. H. Kamil Biçici, Arş. Gör. Esra Yıldız, Arş. Gör. Serkan Sunay, Arş.Gör. Murat Çerkez, GÜ Arkeolojik Çevre Değerleri Araştırma Merkezi'nden arkeolog Atakan Akçay, Resul İbiş, Hamza Ekmen, Mahmut Polat, Filiz Azeroğlu, Zeynep Yılmaz, Yalçın Çelik, Ersoy Köse, Cüneyt Has, Ruşen Taşdoğan, Erdem Güngör, Gürbüz Beydiz, Serkan Erdoğan, Murat Ateş ve Restoratör Şirin Kaya görev almışlardır.

Güllüdere'de ele geçen tüm çanak çömlek parçaları ve sağlam kaplar, Resul İbiş, Hamza Ekmen, Atakan Akçay ve Yalçın Kamış, tarafından teknik özellikleri ve formları açısından değerlendirilmiştir. Mimari ve küçük buluntu çizimlerinde, Hamza Ekmen, Resul İbiş ve Emsal Koçerdin, fotoğraflama ve bilgisayar düzenlemelerinde Emrah Karakurum ve Ahmet Okur, arşivleme, kataloglama, kaynak tarama ve değerlendirme çalışmalarında Resul İbiş, Atakan Akçay, Yalçın Kamış görev almıştır.

Kurtarma kazısı çalışmaları, yüzey araştırması ile tespit edilen, yaklaşık 510 x 775 m.'lik arkeolojik hassasiyete sahip Güllüdere yamaç yerleşmesinin üzerinde, 28 x 280 m uzunluğundaki boru hattı koridoru içerisinde gerçekleştirilmiştir.

Çalışmalar sonucunda çok düzenli olmamakla birlikte dikdörtgen ve kare planlı, iri taş temel kalıntıları, taş döşemeler, ocaklar ve mezarlar açığa çıkarılmıştır. Mimari unsurlar

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

içinde ve çevresinde, mezarlar ve çevresinde, Geç Demir Çağ ve Orta Çağ özelliklerini yansıtan çanak çömlek parçaları ve küçük buluntular ele geçirilmiştir.

Güllüdere kurtarma kazıları Doğu Anadolu Geç Demir Çağı ve Orta Çağı hakkındaki sınırlı bilgilere önemli katkılarda bulunmuştur. Özellikle Geç Demir Çağı için, bu döneme ait yerleşim ve mezarlık alanları, Doğu Anadolu'nun özellikle kuzey kesiminde arkeolojik kazılarla henüz yeterince aydınlatılabilmiş değildir.

Sınırlı bir alanda gerçekleştirilen kurtarma kazılarında ortaya çıkan sonuçlar kuşkusuz ki yerleşmesinin tümünü değerlendirmeye yetmemektedir. Gelecekte Güllüdere'de daha geniş alanda yapılacak arkeolojik kazıların yanı sıra özellikle Doğu Anadolu ve çevresindeki dağlık alanlarda yürütülecek bu tür yerleşme stratejisine uyulmuş başka yerleşmelerin varlığını anlamaya yönelik yüzey araştırmaları bu kitapta sunulan verilerin daha kapsamlı bir biçimde değerlendirilmesine olanak sağlayacaktır.

BÖLÜM I

KAZI ÇALIŞMALARI

Güllüdere düz yerleşimi ve nekropol alanı; Erzurum İli, Aşkale İlçesinin 7km Güneydoğusundaki Güllüdere Köyünün, 500m Kuzeybatısında, Kızıldağ'ın ovaya iniş yaptığı kuzey eteğinde, ovaya hakim bir alanda, doğal bir teras üzerinde yer almaktadır. Bu teras batıdaki en yüksek yeri olan 1806 m rakımdan, doğuda 1975 m rakımlı dereye doğru hafif bir eğim yapmaktadır. İlk kez BTC HPBH Arkeolojik Yüzey araştırmalarında tespit edilen yerleşimin yaklaşık 300 x 200 m boyutlarında bir alanı kapsamaktadır. Alanın batısında Pırtın çayları, güneyinde modern Güllüdere köyü, kuzeyinde batıdan gelerek Kandilliye doğru giden antik yol doğusunda Güllüdere dere yatağı ve Karadağ Tepesi yer almaktadır.

Resim 1: Güllüdere köyünün güneyinden kazı alanına ve Aşkale Ovası.

Güllüdere Yerleşimi Nekropolünün kuzeybatısında MÖ. 3. ve 2. bine ait Aşkale Höyüğü² (Resim 1), yer alırken, batısında BTC HPBH 2002 yılı yüzey araştırmasında

² Koçhan et al. 2005: 6.

tescil edilen Mağaratepe Yerleşim alanı yer almaktadır. Güllüdere'nin güneyinde ise, Güllüdere Köyünün güneydoğusunda yer alan ve Aşkale boğazı da dahil olmak üzere oldukça geniş alana egemen bir konuma sahip, Urartu ve Bizans dönemlerinde kullanılmış olduğu düşünülen Pırtın Kalesi³ bulunmaktadır (**Resim 2**).

Resim 2: Güllüdere ve yakın çevresi 1:25.000 lik haritası.

³ Başgelen, 1987: 18, Res.8; Koçhan et al. 2005: 10.

Güllüdere'de yapılan kazı alıřmaları boru hattının geeceęi ve kamulařtırması yapılmıř olan 28 m geniřlięindeki bir koridor üzerinde gerekleřmiřtir. Yapılan yüzeý arařtırması dikkate alınarak bu alandaki kazı alıřmaları boru hattı boyunca 290 x 28 metrelik alanda 3 ayrı bölümde sürdürölmüřtür. A, B, C olarak adlandırılan bu bölümlerden, A bölümlerindeki açmalar 10 x 10 m, B bölümündeki açmalar 10 x 10 m ve C bölümündeki açmalar 8 x 10 m olarak gridlenmiřtir. Boru hattının geeceęi B bölümündeki açmalara öncelik verilerek kazıya bu açmalarda başlanmıřtır. Güllüdere'de 10 x 10m'lik 25 adet, 4x10m'lik 4 adet olmak üzere toplam 29 açmada alıřılmıřtır (**Resim 3-4**). Ayrıca arkeolojik alanın doęu sınırını belirlemek için yapılan alıřmalarda 4 x 2 m'lik B-26 ve 4 x 10 m'lik B-28 sondajları açılmıřtır.

Resim 3: Karadaę Tepe'den Güllüdere kazı alanına bakıř.

Resim 4: Güllüdere kazı gridi ve topografik harita.

Kazı çalışmalarına ilk olarak, B-1, B-2, B-3, B-4 ve B-5 açmalarında başlanmıştır. B-1 ve B-2 açmalarında yapılan çalışmalar neticesinde, yüzey toprağı

içinden çok az sayıda ele geçen amorf seramik parçaları haricinde arkeolojik hiçbir veriye rastlanmamıştır. B-2 açmasının 7-8/h-j plan karelerinde 2.5 x 2.5 m'lik bir alanda derinlik sondajı açılmıştır ve yüzeyden yaklaşık 1.20 m derinleştikten sonra ana kayaya ulaşılmıştır. B-1 ve B-2 açmalarında gerçekleştirilen çalışmalar, Güllüdere arkeolojik alanının en batıda kalan sınırını belirlemiştir.

B-3, B-4 ve B-5 açmalarında yapılan çalışmalarda herhangi bir mimari unsurlara rastlanmamasına karşılık, yoğun miktarda çanak çömlek parçaları ile B-4 açmasında bronz bir spatül bulunmuştur (**Resim 42**). B-3 açmasının 2-4/g-j plankarelerinde yüzeyden yaklaşık 60 cm derinlikte düzensiz taş yığını ile birlikte yoğun çanak çömlek parçaları ve hayvan kemik parçaları ele geçmiştir. Belli bir plan arz etmeyen bu alan büyük ihtimalle çöp çukuru olarak kullanılmış olmalıdır (**Resim 5**).

Resim 5: B-3 açması çanak çömlek ve kemik yığını.

B-6 açmasından itibaren yoğun bir şekilde mezarlara rastlanmaktadır. Basit toprak mezar tipindeki bu mezarlardan 13 tanesi Ortaçağ mezarlarıdır. Bu mezarlar batı-doğu yönlü, taş desteklidir. Ortaçağ mezarlarının çoğunun üzerinde ahşap kalıntılarına ve bazılarında da yassı plaka taşlara rastlanmıştır (**Resim 6**). B-6 açmasında bulunan ve M 16 olarak adlandırılan mezar gerek yatırılış yönü gerekse yatış pozisyonu açısından Ortaçağ mezarlarından farklılık göstermektedir. M 16 mezarındaki gömü doğu-batı yönlüdür ve sol yanına bacakları karına doğru yarım çekik *nim hocker* olarak

yatırılmıştır. Gömünün belden yukarısı korunmamıştır. İskelet parçaları haricinde hiçbir mezar buluntusuna rastlanmamıştır. Bu mezar diğer açmalarda bulunan Demir Çağı mezarları ile benzerlik göstermektedir. İki farklı dönemlere ait mezarlar arasında seviye farklarının bulunmaması alanın her iki dönemde de ektramural bir mezarlık alanı olarak kullanıldığını göstermektedir. B-6 açmasında mezarlar haricinde çok az sayıda çanak çömlek parçaları bulunmuştur.

Resim 6: B-6 açması, Ortaçağ mezarlarını kapatmakta kullanılan plaka taşlar.

Resim 7: B-7 açması, Ortaçağ mezarı.

B-7 açmasında gerçekleştirilen çalışmalarda, B-6 açmasında görülen Ortaçağ mezarlarının devam ettiği görülmüştür (**Resim 7**). Burada da aynı tipte 18 adet Ortaçağ

mezarı ortaya çıkarılmıştır. Bu mezarlardan 2 tanesi B-7 ve C-7 açmalarının birleştiği kesitte kaldığı için, C-7 karesinde sadece mezarların bulunduğu alanlarda cepler açılarak bu mezarlarda ortaya çıkarılmıştır. Bu mezarların çoğunluğu yetişkinlere aittir, bir kısmı ise çocuklara ait iskeletlerden oluşmaktadır. B-7 açmasında yapılan çalışmalarda ortaya çıkarılan kırık çanak çömlek parçalarının tamamı Demir Çağına ve Ortaçağa aittir.

B-8 açmasında üç adet mezarla karşılaşılmıştır. Bunlardan M 27 olarak adlandırdığımız mezar taşlarla çevrili bir Ortaçağ gömüsüne aittir. Diğer ikisi ise yarım hocker tarzda gömüsü bulunan Demir Çağ mezarlarıdır. Bunlardan M 11 olarak adlandırılan mezarda iskeletin göğüs hizasında taştan yapılmış bir kolye mühür *insitu* olarak bulunmuştur (**Resim 8, 37**). Bu mührün üzerinde stilize olarak yapılmış bir at figürü yer almaktadır. B-8 açmasındaki diğer Demir Çağı mezarı M 12 olarak adlandırılmıştır. Mezarda iskeletin kolunda bronzdan yapılmış bir adet bilezik *insitu* konumda bulunmuştur (**Resim 9, 44**). Ayrıca mezarın açılması esnasında iki gümüş yüzük ile bronz ve demir iğne parçaları dağınık halde bulunmuştur. B-8 açmasında çok az sayıda çanak çömlek parçası ele geçmiştir, ancak bunlar mezarlarla alakalı görünmemektedir.

Resim 8: B-8 açması, M 11 mezarı ve insitu kolye mühür.

Resim 9: B-8 açması M 12 mezarı ve insitu bronz bilezik.

Resim 10: B-10 açması, yapılarla ait dağılmış temel taşları.

B-9 ve B-10 açmasında gerçekleştirilen çalışmalarda, mezarlara rastlanmamıştır. Ancak bu açmalardan itibaren dağınık halde taş mimari unsurlarla karşılaşmıştır. Fakat yapılara ait bu taş temeller çok fazla tahrip olmuş ve dağılmıştır. Bu nedenle bu açmalardaki yapıların planları anlaşılamamıştır (**Resim 10**). Bu yapı kalıntıları B-11 açmasında görülen mimarinin devamı niteliğindedir. B-10 açmasının 1/1-j plankaresinde bir ocağa ait olması gereken sıvalı bir taban çok tahrip olmuş bir şekilde bulunmuştur. B-1 açmasından itibaren görülen az sayıdaki Demir Çağı seramikleri B-9 ve B-10 açmalarındaki mimari unsurlarla beraber yoğun olarak ele geçmeye başlamıştır.

B-11 ve B-12 açmalarında taş temel duvarları ve taş döşeme ile karşılaşmıştır. Buradaki mimarinin devamının ortaya çıkarılabilmesi için çalışmalar, A-11 ve A-12 açmalarına da kaydırılmış ve beraber yürütülmüştür. Bu açmalarda ortaya çıkan taşlar nispeten düzgün bir mimari göstermektedir. Yapıların bazılarının içleri dere taşları ile döşenmiştir. Yerleşim alanının üzerindeki kültür dolgusunun az olması ve üzerinde yapılan tarım faaliyetleri sonucunda yapılar çok tahrip olmuştur. Bu nedenle yapıların girişleri ve planları çok iyi anlaşılamamaktadır (**Resim 18-21**). A-12 açmasının 7/b-c plan karesinde yapılarla alakalı olması gereken bir ocak bulunmuştur. Açmalardaki kültür dolgusu içinden ve mimarinin taban döşemeleri üzerinden çok sayıda çanak çömlek parçaları ve hayvan kemikleri ele geçmiştir. Bu açmalarda çoğunluğu kaba günlük kullanım ve depolama kaplarından oluşan çanak çömlek parçaları ve az sayıda da ince işçilik gösteren boyalı veya monokrom çanak çömlek parçaları bulunmuştur. Bunların haricinde B-11 açmasında bir pişmiş toprak kandil parçası, B-12 açmasında demirden yapılmış bir hançer (**Resim 50**) ve demir obje (**Resim 43**), A-12 açmasında taş ağırşak (**Resim 39**) ve perdah taşı (**Resim 40**) bulunmuştur. Bu açmalarda bulunan seramikler ağırlıklı olarak Geç Demir Çağ özelliği göstermektedir. B-11 açmasındaki bir diğer buluntu M 8 olarak adlandırılan yarım hocker tarzında yatırılmış gömüsü olan bir Demir Çağı mezarıdır (**Resim 11**). Güney-kuzey yönlü olan gömünün B-11 karesindeki yapı ile iç içe yapılmış olması *intramural* bir gömü izlenimi veren mezar, yapının kullanımının sona erdiği evreden sonraya ait olmalıdır.

B-14 ve B-15 açmalarında az sayıdaki çanak çömlek parçaları ve demir bir bıçak haricinde mimariye ve mezara rastlanmamıştır. A-16 açmasında kuzeydoğu-güneybatı doğrultusunda uzanan tek sıra taş dizisi (**Resim 12**) ortaya çıkarılmıştır. Açma boyunca uzanan bu taş sıralarının devamı diğer açmalarda devam etmemektedir ve bir çevre duvarı izlenimi vermektedir.

Resim 11: B-11 açması, M 8 mezarı ve C mekanın temel taşları.

Resim 12: A-16 açması, taş duvar sırası.

A-17 ve B-17 açmalarında gerçekleştirilen çalışmalarda 5 adet Demir Çağı mezarı ve az sayıda çanak çömlek parçaları bulunmuştur. Bunlardan, M 41 (**Resim 31**), M 42 (**Resim 32**), M 43 (**Resim 33**), ve M 44 (**Resim 34**) mezarları, yarı hocker tarzda gömülere sahip basit toprak türün mezarlardır. Bu mezarlardan farklılık gösteren Demir Çağı mezarı M 40 olarak adlandırılmıştır. Yarı hocker yatırılan gömünün üzeri büyük bir pithos kırılarak kapatılmıştır (**Resim 13**). Mezarda bir adet mavi ve sarı renkli fayans boncuk (**Resim 38**) mezar hediyesi olarak bulunmuştur.

Resim 13: B-17 açması, M 40 pithos mezar.

A-18 ve B-18 açmalarında çok fazla tahrip olmuş bir mimarinin düzensiz taş sıraları ve Demir Çağı çanak çömlek parçaları bulunmuştur. B12 açmasından sonra gittikçe azalan Demir Çağı çanak çömlek parçaları A-18 açmasıyla beraber yeniden yoğun olarak ortaya çıkmaya başlamıştır.

A-19 açmasında ilk olarak tarım faaliyetleri sonucunda tarla taşlarının temizlenmesi esnasında toplanmış olan yoğun bir taş kümesi ile karşılaşmıştır. Bu taş kümesinin içinden buraya atılmış olan, üzerlerinde haç motifleri bulunan mezar taşları toplu halde bulunmuştur (**Resim 14**). Bu taş kümesinin kaldırılmasından sonra, bir mekana ait üç taş duvar açığa çıkarılmıştır (**Resim 23-24**). Yoğun olarak toplanan çanak çömlek parçaları Demir Çağı özellikleri göstermektedir, az miktarda da Ortaçağ çanak

çömlek parçaları bulunmuştur. Küçük buluntu olarak pişmiş toprak bir ağırşak bulunmuştur. Ayrıca buradaki mekanın doğu duvarını tahrip ederek yapılmış M 30 olarak adlandırılan Ortaçağ mezarı bulunmuştur.

Resim 14: A-19 açması, haç motifli mezar taşları.

B-19 açmasının 1-6/a-j plankarelerinde A-19 açmasındaki mimarinin devamı olan duvarın devamı ve döküntüsü ile karşılaşmıştır. 7-10/a-j plan karelerinde yukarıdaki mimari ile farklılık gösteren Ortaçağ yapılarına ait taş temelleri bulunmuştur ve buradan itibaren bulunan çanak çömleğin karakteri tamamen değişmiştir. A-19 açmasında az miktarda görülen Ortaçağ çanak çömleği burada hakim konuma geçmiştir.

B-20 açmasında yapılan kazı çalışmalarda mimariye rastlanmazken, B-21 açmasından itibaren yoğunlaşan Ortaçağ çanak çömleğinin devam ettiği görülmüştür. Ayrıca bu açmada ağzı büyük bir çanak ile kapatılmış bir çömleğin içinde, bir bebek gömüsü bulunmuştur (**Resim 15**). M 37 olarak adlandırılan mezarın üzerindeki toprak tabakasının fazla olmaması nedeni ile mezarın üst kısımları tarım faaliyetleri sonucunda yok olmuştur. B-20 karesinde sonra mezarlara rastlanmamıştır.

Resim 15: B-20 aması, ömlek iinde bebek gmüsü.

Resim 16: B-21 aması, Ortaağ yapısına ait tař duvarlar.

B-21 ve B-22 açmalarında yapılan çalışmalarda B-19 ve B-20 açmasında çıkan seramiklerle benzer Ortaçağ çanak çömleği devam etmiştir. B-21 karesinin 7-10/a-j plankarelerinde mimari bir kalıntı ortaya çıkarılmıştır (**Resim 16**). B-22 açmasının 9-10/a-c plankareleri ile C-22 açmasının 1/a-c plan karelerine denk gelen alanda, B-21'deki mimarinin devamı olan uzun dar bir odaya ait iki taş duvar ve bir tandır ortaya çıkarılmıştır (**Resim 17**). B-22 açmasında bulunan malzeme arasında en çok dikkati çeken eser pişmiş toprak kartal başı tutamaktır (**Resim 36**).

Resim 17: B/C-22 açmaları, Ortaçağ tandır ve insitu küçük kap.

B-23 açmasında mimari unsurlara rastlanmamış, bulunana çanak çömleğin sayısı da azalmaya başlamıştır. Yerleşim alanının doğu sınırını belirlemek için B-26 ve B-28 açmalarında sondaj çalışmaları yapılmıştır. Yapılan çalışmalarda mimari unsurlara rastlanmamış ve birkaç çanak çömlek parçası bulunmuştur. Dere alüvyonlarının düzleştirdiği kesim de yer alan B-28 sondajının, Güllüdere Arkeolojik alanının doğu sınırını oluşturduğu anlaşılmıştır.

BÖLÜM II

DEMİR ÇAĞI BULUNTULARI

A. DEMİR ÇAĞ MİMARİSİ

Güllüdere’de yürütülen kazı çalışmalarında A-B/11-12 açmalarına yayılmış çeşitli mekan ve avlulardan oluşan büyük bir yapı kompleksi ortaya çıkarılmıştır (**Resim 18**). Buradaki yapılar kuzeydoğu-güneybatı yönünde yumuşak bir eğimle inen arazinin yapısına uygun olarak, aynı yönde inşa edilmişlerdir. Yapıların inşasında kullanılan malzeme çevreden rahatlıkla sağlanabilecek olan çeşitli boyutlardaki dere taşlarıdır. Temel hizasında ele geçen duvarlar, 1.40 ila 80 cm arasında değişen kalınlıklara sahiptir. Duvar örgü tekniği olarak, duvarların iki dış kısmına iri taşlar dizilmiş ve arası daha küçük taş ve molozla doldurulmuştur. Kazılar esnasında kerpiç izine rastlanmamış olması ve çevredeki çok fazla taş döküntü, duvarların yükseltilmesi için kullanılan malzemenin de taş olduğunu göstermektedir. Zaten taş örgü mimari tarzı, halen Erzurum’un günümüz köylerinde de en fazla uygulanan mimari unsurdur. Ortaya çıkartılan mekanlardan 3 tanesinin tabanları, duvarlarda kullanılan dere taşlarına nazaran daha yassı dere taşları ile kaplanmıştır. Taş döşeli bu mekanlar A, B, ve C mekanları olarak adlandırılmıştır. Bu mekanların tabanlarının taş döşemeli olması bu mekanların üstleri açık avlu veya önleri açık revak şeklinde kullanılmış olabilecekleri izlenimini vermektedir. Bu yapı kompleksi, alanın üzerindeki yoğun tarım faaliyetleri ve erozyon gibi etkenlerle büyük tahribata uğramıştır. Yapıların duvarlarının tamamı temel seviyesinde ele geçmiştir. Bu nedenlerle ana girişler ve mekanlar arasındaki geçiş yerleri tespit edilememiştir. Ancak ana girişler taş döşemeli alanlardan sağlanmış olmalıdır.

Taş döşemeli mekanlardan en güneybatıda yer alan A mekanı 2 x 4.5 m boyutlarında dikdörtgen inşa edilmiştir (**Resim 18, 20**). Mekanın sadece batı ve güney duvarının bir kısmı korunmuştur. A mekanı 1 nolu mekan olarak adlandırdığımız bölümlerle alakalıdır. Ancak 1 nolu mekanın duvarları batıdaki tek duvar haricinde tamamen yok olmuştur. Bu nedenle A mekanına bağlanan mekan veya mekanların boyutları ve sayısı hakkında bir fikir elde edilememiştir.

İkinci taş döşemeli mekan B mekanıdır ve A mekanının batısında yer almaktadır. B mekanı 4.20 x 5.60 m boyutlarında dikdörtgen bir plana sahiptir. Döşemeler yer yer tahrip olmuştur. Bu mekan A mekanından yaklaşık 50 cm daha yüksek bir kota sahiptir. Mekanın doğu duvarı A mekanı ile ortaktır. Bu duvar haricinde mekanın kuzey duvarının

tamamı ve batı duvarının yarısı korunmuştur. Güney kısmında duvara rastlanmamıştır ve bu kısım büyük ihtimalle açıktır. B mekanın kuzeybatısında bu mekanla bağlantılı olduğunu düşündüğümüz 2, 3, 4 ve 5 nolu mekanlar yer almaktadır.

2 nolu mekan dikdörtgen bir plana sahiptir. güneydeki genişliği 2.90 m'dir. ancak uzun kısmı kazılmayan alan doğru uzandığı için ölçülememiştir. Bu mekanın güney ve batı duvarının birleştiği köşede, A-12 açması, 7/b-c plankarelere ne denk gelen alanda bir ocak bulunmuştur. İki yanı plaka taşlarla çevrelenmiş olan ocak 60 x 60 cm boyutlarındadır. Ocağın içinden pişmiş kil sıva parçaları bulunmuştur. 3 nolu mekan dikdörtgen bir görünüm arz etmektedir ancak bu mekanında büyük kısmı kazılmayan alanda kalmıştır ve boyutları saptanamamıştır. 4 nolu mekan, 1.80 x 3.20 m boyutlarında dikdörtgen bir mekan ile 1.40 m genişliğindeki bir koridorun birleşmesi oluşturulmuş "L" şeklinde plana sahiptir. Koridorun korunmuş uzunluğu 2 m'dir. B mekanı ile dolaylı olarak bağlantılı olduğunu düşündüğümüz 2 m genişliğindeki 5 nolu mekanın uzunluğu tespit edilememiştir.

Üçüncü taş döşemeli mekan C mekanı olarak adlandırılmıştır (**Resim 18-19**). Bu mekan 2.80 x 5.50 m boyutlarında dikdörtgen planlıdır. Bu mekanın batısında 2.20 x 5.50 m boyutlarında 6 nolu mekan yer almaktadır. C mekanı ile 6 nolu mekanı birbirinden ayıran duvarın bir kısmı korunmuştur. 6 nolu mekanın içinde B-11 açması, 1-2/c-d plankarelere denk gelen alanda iç çapı yaklaşık 1m olan taşlarla oluşturulmuş yuvarlak bir yapı yer almaktadır (**Resim 18, 21**), ancak işlevi anlaşılamamıştır. 6 nolu mekanın arkasında 7 nolu ikinci bir mekanın varlığı tespit edilmiştir. Bu mekan A-B/10 açmalarına uzanmaktadır. Ancak bu açmalarda mimari tamamen tahrip olmuştur ve planlar anlaşılamamaktadır.

C mekanının doğudaki dış duvarına bitişik konumda ve temel seviyesinde, B-11 açması 3-4/h-1 plankarelere denk gelen alanda M 8 olarak adlandırılan mezar bulunmuştur (**Resim 18, 22**). Yapının duvarları mezarı tahrip etmemiştir. Bu nedenle bu mezar yapıdan önce yapılmış olmamalıdır. Bu da M 8 mezarının yapının kullanılıp yıkıldıktan sonra yapılmış olduğunu veya MÖ. 7. yüzyıldan sonra ölü gömme geleneklerinde ortaya çıkan dejenerasyon sonucu yerleşim içine yapılan *intramural* bir gömü tarzı ile alakalı olabileceğini göstermektedir.

Buradaki yapılardan ele geçen Demir Çağına ait çok sayıdaki pişmiş toprak kap parçalarının, günlük kullanıma yönelik pişirme, servis ve depolama kaplarından oluşması, 2 nolu mekanda yer alan ocak bu mekanların Demir Çağında ikamet etme amaçlı yapılmış olduklarını göstermektedir.

Resim 18: Güllüdere A-B/11-12 açmaları Demir Çağı yapı kompleksi mimari çizimi.

Resim 19: A-B/11 açmaları, taş döşeli C mekanı ve diğer duvarlar.

Resim 20: B-12 açması Taş döşeli A mekanı ve duvarlar.

Resim 21: B-11 Karesi, 6 nolu mekanın içindeki yuvarlak taş dizisi.

Resim 22: C mekanının batı duvarı dibindeki M 8 mezarı.

Güllüdere kazısında bulunan bir diğer yapı A-19 açmasında yer almaktadır ve yapının sadece iki mekana ait tek sıra temelleri ortaya çıkarılabildiği (Resim 23-24). Buradaki 1 nolu mekanın duvarları 2.20 ila 1.50 m arasında değişen kalın taş duvarlara sahiptir. Duvarlar iki yana iri taşlar dizilerek ortasına daha ufak taş ve molozun doldurulmasıyla oluşturulmuştur. 1 nolu mekanın ortaya çıkarılabildiği ölçüleri 4.40 x 4.50 m'dir ve batı taraftaki A-18 açmasına doğru devam etmektedir. Ancak A-18 açmasında duvarların tamamen tahrip olması nedeni ile planlar anlaşılamamıştır. 1 nolu mekanın kuzeyinde 2 nolu mekanın sadece bir köşesi açığa çıkarılabildiği görülmüştür. Kuzey tarafı kazı izni verilen 28 m koridorunun dışına doğru devam ettiği için açılmamıştır. A-19 açmasında ve mekanlar içinden çıkarılan çanak çömlek parçalarının tamamı yakın kısmı Demir Çağına aittir bu nedenle bu yapıda seramiklerle aynı döneme ait olmalıdır.

Resim 23: A-19 açması, Demir Çağı yapısı taş temel kalıntıları.

Resim 24: A-19 açması, Demir Çağı yapısının mimari çizimi.

B. DEMİR ÇAĞI MEZARLARI

Güllüdere kurtarma kazısında B-6, B-8, B-11, A-17, B-17 ve B-20 açmalarında Demir Çağına tarihlenen 2'si çömlek mezar, 8'i basit toprak mezar olmak üzere toplam 10 mezar açığa çıkarılmıştır.

M 8: B-11 açmasının 3-4/h-1 plankaresinde bugünkü toprak seviyesinden 50 cm derinlikte bulunmuştur. Yarı hocker tarzdaki basit toprak gömünün başı güneyde, yüzü batıya bakmaktadır. Güney-kuzey yönlü olan mezardaki gömünün gövdesi sırt üstü uzanmış, bacaklar tam kıvrılmış, sağ kol sol omzunda, sol kol sağ dirseğinin altında yer almaktadır, korunma durumu kötüdür. Mezar uzunluğu 190cm genişliği 92cm'dir. Mezarda iskelet haricinde herhangi bir buluntuya rastlanmamıştır (**Resim 25**).

Resim 25: M 8 Demir Çağı mezarı.

M 11: B-8 açmasının 9-10/e-f plankaresinde bugünkü toprak seviyesinden 30 cm derinlikte bulunmuştur. Yarı hocker tarzdaki basit toprak gömünün başı kuzeyde, yüzü batıya bakmaktadır. Kuzey-Güney yönlü olan mezardaki gömü sağ tarafa yatırılmış, sağ kol omuzda, sol kol karında, kafatasının altında yassı taşlar vardır, iskelet kötü korunmuştur (**Resim 26**). Mezar uzunluğu 150cm genişliği 93cm'dir. Mezar buluntusu olarak üzerinde stilize at figürü bulunan bir kolye mühür (**Resim 8, 37**) bulunmuştur.

Resim 26: M 11 Demir Çağı mezarı.

M 12: B-8 açmasının 7-8/f-g plankaresinde bugünkü toprak seviyesinden 76 cm derinlikte dere taşlarıyla çevrilmiş oval görünümlü basit toprak gömüdür. Yarı hocker tarzındaki gömünün başı güneyde, yüzü batıya bakmaktadır. Güney-Kuzey yönündeki gömü sol tarafa yatırılmış kollar karında ve göğse doğru kıvrılmıştır. Korunma durumu kötüdür (**Resim 27**). Mezar uzunluğu 135cm genişliği 100cm'dir. Mezar buluntusu olarak; bronz bilezik (**Resim 44**), 2 gümüş yüzük (**Resim 47:1-2**), bronz iğne başı (**Resim 41**) bulunmuştur.

Resim 27: M 12 Demir Çağı mezarı

M 16: B-6 açmasının 6/g-h plankaresinde bugünkü toprak seviyesinden 30 cm derinlikte, etrafı dere taşları ile çevrilmiş basit toprak gömüdür. Yarı hocker tarzdaki gömü sol tarafına yatırılmıştır ve sadece bacak ve kalça kemikleri korunmuştur. Yatış yönü Doğu-Batı olan mezarın uzunluğu 122 cm genişliği 114 cm'dir. iskelet haricinde mezar buluntusu yoktur (**Resim 28**).

Resim 28 : M 16 Demir Çağı mezarı

M 37: B-20 açmasının 10/g plankaresinde, bugünkü toprak seviyesinden 40cm derinlikte çömlek içine gömülmüştür. Güneybatı-kuzeydoğu yönündeki, çömleğin (ağzı büyük bir çanak ile kapatılmıştır. Çömleğin içinde bir bebeğe ait dişler haricinde buluntuya rastlanmamıştır. Mezar uzunluğu 40cm genişliği 20cm'dir. Çömleğin (**Resim 77:1**) ve kapak olarak kullanılan büyük çanağın (**Resim 72:1**) yukarı tarafa gelen üst yarılıarı alandaki yoğun tarım faaliyetleri neticesinde kırılarak yok olmuştur (**Resim 29**).

Resim 29: M 37 Demir Çağı çömlek mezarı.

M 40: A-17 açması 10/h-1 plankaresi ile B-17 açmasının 1/h-1 plan karesinde bugünkü toprak seviyesinden 70 cm derinlikte, üzeri büyük bir Pithos (**Resim 84: 4**) kırılarak kapatılmış basit toprak gömüdür (**Resim 30**). Yarı hocker tarzdaki gömünün başı güneyde, yüzü batıya bakmaktadır. Güney- Kuzey yönündeki gömünün gövdesi sırt üstü uzanmış, bacaklar kıvrıktır, iskelet kötü korunmuştur. Mezar uzunluğu 114cm genişliği 61 cm'dir. Mezar hediyesi olarak damla şekilli bir boncuk (**Resim 38**) ele geçmiştir.

Resim 30: M 40 Demir Çağı pithos mezarı.

M 41: B-17 açmasının 1-2/f plankaresinde bugünkü toprak seviyesinden 35 cm derinlikte, basit toprak gömüdür. Hocker tarzdaki gömünün başı kuzeydedir. Kuzey-güney yönündeki iskeletin tibia, humerus ve kafatası parçaları korunmuştur. Mezar uzunluğu 90 cm, genişliği 50 cm'dir. İskelet haricinde mezar buluntusu yoktur (**Resim 31**).

Resim 31 : M 41 Demir Çağı mezarı.

M 42: B-17 açmasının 3/d plankaresinde, bugünkü toprak seviyesinden 30 cm derinlikte, basit toprak gömüdür. Yarı hocker tarzdaki gömünün başı kuzeyde, yüzü doğuya bakmaktadır. Kuzey-güney yönündeki mezarın uzunluğu 110 cm, genişliği 76 cm'dir. Mezarda orta durumda korunmuş iskelet haricinde buluntu yoktur (**Resim 32**).

Resim 32: M 42 Demir Çağı mezarı.

M 43: B-17 açmasının 2/1 plankaresinde, bugünkü toprak seviyesinden 53 cm derinlikte basit toprak gömüdür. Yarı hocker tarzdaki gömünün başı güneyde, yüzü batıya bakmaktadır. Güney-kuzey yönlü olan gömü kötü korunmuştur (**Resim 33**). Mezar uzunluğu 110 cm, genişliği 36 cm'dir.

Resim 33: M 43 Demir Çağı mezarı.

M 44: A-17 açmasının 10/g plankaresinde, bugünkü toprak seviyesinden 65 cm derinlikte, basit toprak gömüdür. Güney-kuzey yönlü olan gömü, yarı hocker tarzdadır ve kötü korunmuştur. İskelet haricinde mezar buluntusu yoktur (**Resim 34**).

Resim 34: M 44 mezarı.

Güllüdere'de kazı çalışmalarının 28 m koridoru dahilinde sınırlı kalması sebebiyle Demir Çağ mezarlığının ne kadar bir alana yayıldığını saptamak mümkün olamamıştır. Ancak ortaya çıkarılan gömüler, mezarlık alanının ve yerleşim alanının kuzey-güney istikametinde genişlemekte olduğunu göstermektedir.

Güllüdere Geç Demir Çağı mezarlarının yönlerinde ana yönde bazı ufak sapmalara karşın; doğu-batı yönlü olan M 16 mezarı hariç kuzey-güney doğrultusunu temel alan bir yönün tercih edildiğini görmekteyiz. Bu da belirli bir yön anlayışının varlığını işaret etmektedir. Ancak mezarların içinde yer alan iskeletlerin yatırılış yönlerinde böyle bir bütünlükten söz etmek mümkün değildir; gömülerin başları kuzey veya güneye gelecek şekilde yatırılış, yüzleri de yatırıldıkları yönlerine uygun olacak şekilde doğuya veya batıya bakar vaziyette, yarım hocker tarzda gömülmüşlerdir.

Ortaya çıkarılan on mezardan sadece üçünde iskeletler dışında buluntuya rastlanmıştır ve bunlar da ölü hediyesi olmasından çok kişilerin zati eşyaları niteliğindedir. M 11 mezarında kazı bezemeli bir damga mühür, M 40'da kireçtaşı bir

boncuk, M 12’de de *insitu* durumda bir bronz bilezik, iki gümüş yüzük, üç bronz iğne parçası bulunmuştur. Mezarlardan ele geçen malzemenin azlığı, bulunmuş olan mezarlar üzerindeki yoğun tarım faaliyetleri sonucunda mezarların ve içerisindekilerin çevreye dağılması veya soyulmuş olmaları ile açıklanabilir.

Güllüdere’de saptanan Geç Demir Çağ mezarları yerleşim alanıyla çok yakın hatta içe içe bir konumdadır. Bu durum, Doğu Anadolu’da şimdiye kadar araştırılmış olan diğer Geç Demir Çağı mezarları ve ölü gömme gelenekleri ile de paralellik göstermektedir⁴.

Güllüdere’de tespit edilen bu 10 Demir Çağ mezarı, iki farklı gömü tarzının uygulandığını göstermiştir. Bunlar küp veya çömlek içine yapılan gömüler ile basit toprak gömü tarzında yapılmış mezarlardır.

Küp içine gömü yapma geleneği, Erken Bronz Çağından itibaren yaygınlaşarak kullanılmaya başlamıştır⁵ ve Demir Çağlarında da kullanılmaya devam edilmiştir. M 37 mezarında olduğu gibi küçük veya orta boy çömlekler bebek gömüleri için kullanılmıştır. Doğu Anadolu’da Demir Çağında çömlekler içine yapılan gömüler, cesedin hocker tarzda çömlek içine yerleştirilmesi veya yakılarak kemiklerinin çömleklerin içine yerleştirilmesi şeklinde olabilmektedir. Çömleklerin ağızlarının kapatılması içinde genelde bir çanak veya düz sal taşları kullanılmaktadır. Bu türde yapılmış çömlek mezarların benzerleri Erzurum’da Tetikom⁶ ve Tasmator⁷, kazılarında da ortaya çıkarılmıştır. Ayrıca Van İlinde yer alan Karagündüz Nekropolü⁸, Dilkaya⁹ ve Van Kalesi Höyüğü’nde¹⁰ de bu şekilde yapılmış bebek gömülerine rastlanmıştır. Karagündüz’deki mezarlar buldukları 4c. yapı katına göre ihtiyatlı bir şekilde post-Urartu Dönemine ait olabileceği öne sürülmektedir¹¹. Van Kalesi Höyüğü’nde bulunan 151 nolu mezarda yine Urartu’nun yıkılmasından hemen sonraki bir döneme MÖ. 7. yüzyıla tarihlendirilmektedir. Van-Dilkaya’daki örnekler ise Urartu dönemine yani Orta Demir Çağına aittir ve bunlarda kremasyon söz konusudur. Demir Çağında yetişkin bireyler içinde küp tarzı iri çömlekler kullanılmaktadır. Ancak Güllüdere M 40 küp mezarında olduğu gibi dar ağızlı sağlam bir küpün içine cesedi yerleştirmek mümkün olmadığı için, kap dikine ortadan kırılarak ceset yerleştirilmiş ve kabın diğer

⁴ Derin 1993: 189. “Urartu’nun geç döneminde olasılıkla MÖ.7.yüzyılın ikinci yarısından sonra gömü geleneğinde belirgin bir yozlaşma görülür. Bu dönemde mezarlıklara gömme geleneğinin yanı sıra yerleşim içi=intramural gömü tarzının da benimsendiği anlaşılmaktadır.”

⁵ Seeher 1993: 12.

⁶ Şenyurt and Ekmen 2005: Res. 33-40.

⁷ Tasmator kazısının sonuçları yayına hazırlanmaktadır.

⁸ Sevin et al. 1998: 577; 1999: 855, Res.14.

⁹ Çilingiroğlu 1989: 264.

¹⁰ Tarhan ve Sevin 1994: 849-850, Res.13.

¹¹ Sevin et al. 1999: 856.

parçası veya parçaları cesedin üzerine kapatılmıştır. Erzurum-Tasmasor, Van-Karagündüz¹² 4c yapı katındaki mezar ve Van Kalesi Höyüğünde¹³ bulunan 214 nolu mezar, M 40 mezarı ile paralellik göstermektedir. Güllüdere'de bulunan hocker tarzı basit toprak mezarlar, Erzurum-Tasmasor, Van-Karagündüz¹⁴ 4c yapı katı ve Van Kalesi Höyüğünde¹⁵ Urartu tabakasının üzerinde bulunan ve Urartu'nun yıkılmasından hemen sonraki döneme tarihlendirilen basit toprak mezarları ve Demir Çağına tarihlendirilen Van-Dilkaya¹⁶ ve Van-Yonca Tepe¹⁷ inhumasyon gömüleri ile benzerlik göstermektedir.

Sonuç olarak Güllüdere'de bulunmuş olan kısıtlı sayıdaki mezar ve mezar hediyeleri ile bu yerleşim alanının eski sakinlerinin ölü gömme gelenekleri hakkında derinlemesine bir analiz yapmak mümkün değildir. Doğu Anadolu ve özellikle Güllüdere kazı alanının da bulunduğu Kuzeydoğu Anadolu Bölgesi arkeolojik anlamda en az araştırılmış ve sistemli kazıların yetersiz olduğu bölgelerden biridir. Bu anlamda burada bir sezonluk bir çalışma ile ortaya çıkarılan ve belgelenen bu on adet mezar, Doğu Anadolu Geç Demir Çağ ölü gömme biçimleri ile ilgili birtakım yeni veriler sunması açısından oldukça önemlidir.

¹² Sevin et al. 1999: 855, Res. 11

¹³ Tarhan ve Sevin 1993: 410, Res.14, 15.

¹⁴ Sevin et al. 1999: 855-856, Res. 13.

¹⁵ Tahran ve Sevin 1993: 410, Res. 13; 1994: 843-876, Res. 11, 12.

¹⁶ Çilingiroğlu 1990: 249, Res. 7; Çilingiroğlu ve Derin 1992: 409, Res. 7.

¹⁷ Belli ve Kavaklı 2001: 376, Res. 7-8.

C. KÜÇÜK BULUNTULAR

Güllüdere kazısında ortaya çıkarılan küçük buluntular mezarlar ve kültür dolgusu içinden ele geçmiştir. Sayıca az olan bu küçük buluntular yapıldıkları maddelere göre, pişmiş toprak, taş ve metal olarak ayrılmaktadır.

1- Pişmiş Toprak Buluntular

Pişmiş topraktan yapılmış küçük buluntu olarak bir ağırşak ve kartal başı şeklinde yapılmış bir tutamak parçası bulunmuştur.

Pişmiş Toprak Ağırşak: A-19 açması, 3/b plankaresinde yüzeyden 94 cm derinlikte 1792.36 kodunda 1 nolu mekanda bulunmuştur. Yatay kesiti yuvarlak, dikey kesiti koni biçimindedir. Yüzeyinin üçte birlik kesimi dökülmüştür. Kahverengi (7,5YR 4/3) hamura sahip olan ağırşağın yüzey rengi sarımsı kırmızıdır (5YR 6/6). Çapı 2.48 cm. yüksekliği 1.47 cm. (**Resim 35**).

Resim 35: Pişmiş toprak ağırşak.

Kartal Başı Biçimli Pişmiş Toprak Tutamak: B-22 açması, 2/b plankaresinde yüzeyden 1 m derinlikte yer alan 1787.09 kodunda kültür dolgusu içinde bulunmuştur. Hiçbir mimari veya başka bir buluntuya bağlı olmaksızın bulunmuş olan bu eser muhtemelen sürüklenerek veya başka yollarla yer değiştirmiştir. Boyundan gövdeye birleştiği yerden kırılan eserin sadece boyun ve baş kısmı korunmuştur. Kartal başının yapıldığı seramik hamuru yaşken, yuvarlak bir cismin hamura bastırılması ile bir birine orantısız iki göz oluşturulmuştur. Başının üstünden boyuna doğru uzana tüyler dört adet sığ olukla betimlemeye çalışılmıştır. Ucu küt olan gaga kısmı kare kesitli ve iri betimlenmiştir. Koyu grimsi kahverengi (10YR 4/2) hamurlu olan eserin yüzeyi açık kahverengi (7,5YR 6/3) ince astarlı ve perdahlıdır. Korunan yüksekliği 5,7 cm, boyundaki en geniş yeri 3,3 cm. (**Resim 36**).

Resim 36 : Pişmiş toprak kartal başı biçimli tutamak.

2- Taş Buluntular

Demir çağına ait taş eser olarak, bir damga mühür, bir boncuk, bir ağırşak bir de perdah taşı bulunmuştur.

Damga Mühür: B-8 açması, 9/f plankaresinde yüzeyden 70 cm derinlikte, 1804.01 kodunda M 11 olarak adlandırılan mezardaki iskeletin göğüs kısmına yakın olarak bulunmuştur. Yeşilimsi siyah renkte sert bir taştan yapılmıştır. Düzeltilmiş ön yüzüne kazıma tekniği ile stilize edilmiş, hareketli bir at figürü işlenmiştir. Mührün arka yüzü dışbükey bombelidir. Yatay ip deliklidir, bu delikten bir ip geçirilerek boyuna asılarak

kullanılmış olmalıdır. Eni 1.9 cm, boyu 1.4 cm, kalınlık 0.6 cm delik çapı 0.24 cm (**Resim 37**).

Resim 37: At figürlü damga mühür.

Fayans Boncuk: B-17 açması, 1/h plankaresinde yüzeyden 88 cm derinlikte 1793.78 kodunda M 40 mezarı içinden bulunmuştur. Fayanstan yapılmış olan bu boncuk enine yuvarlak, dikine damla şekilli kesitlidir. Üst kısmında enine bir deliği bulunan boncuğun üst kısmı mavi alt kısmı sarı renktedir. Boyu 1.5cm, kalınlık maksimum. 0.53 cm, minimum 0.27 cm (**Resim 38**).

Resim 38: Fayans boncuk.

Taş Ağırşak: A-12 açması, 7/g plankaresinde yüzeyden 15 cm derinlikte 2 nolu mekanda 1800.50 kodunda bulunmuştur. Yatay kesiti yuvarlak, dikey kesiti yarım küreseldir. Çapı 2.15 cm, yüksekliği 1.19 cm (**Resim 39**).

Resim 39: Taş ağırşak.

Perdah Taşı: A12 açması, 7/f plankaresinde yüzeyden 30 cm derinlikte, 1799.65 kodunda 2 nolu mekanda bulunmuştur. Yarım hilal biçimli, kareye yakın kesitli, kalın ucu yuvarlatılmış sivri ucu kırıktır. Uzunluk.11.2 cm, eni maksimum 2.4 cm, minimum 0.7 cm, kalınlık maksimum 2 cm, minimum 1.3 cm (**Resim 40**).

Resim 40: Perdah taşı.

3- Metal Buluntular

Güllüdere'de bulunan madeni eserler, bronz, demir ve gümüşten imal edilmişlerdir.

Bronz İğne Başı: B-8 açması, 8/g plankaresinde, yüzeyden 90 cm derinlikte 1803.83 kodunda M12 mezarında bulunmuştur. Bronzdan üretilmiş olan iğne başı, içi boş mantar biçimlidir ve bağlantı yerinden kopuktur. Çapı. 0.96 cm, yüksekliği 0.5 cm, kalınlığı 0.05 cm (**Resim 41**).

Resim 41: Bronz iğne başı.

Bronz Spatül: B-4 açması, 1-6/a-j plankaresinden çıkan kültür toprağının elenmesi sırasında bulunan bronz spatül, kalıp ve dövme tekniği ile şekillendirilmiştir. Sap ile yassı kısmının bağlandığı bölümünde iki boğum yapılmıştır. Yuvarlak kesitli sap iki parça olarak bulunmuştur. Yoğun korozyona uğramıştır. Boyu 8 cm, sap kalınlığı 3 cm (**Resim 42**)

Resim 42: Bronz spatül.

Demir Halka: B-12 açmasında 6/g plankaresinde yüzeyden 32 cm derinlikte 1799.68 kodunda A mekanında bulunmuştur. Ortasında 0.3 çapında bir delik bulunan kulplu 2.6 cm çapında, 0,2 cm kalınlıkta yuvarlak plaka ile plakanın kulpuna geçirilmiş 3.3 cm çapında, 0.3 cm kalınlıkta bir halkadan oluşmaktadır. Delikli yuvarlak plaka bir yere applike edilerek kullanılmış olmalıdır. Ancak işlevi için net bir şey söylemek zordur. (Resim 43).

Resim 43: Demir halka.

Bronz Bilezik: B-8 açması, 8/g plankaresinde, M12 mezarındaki gömünün kolunda insitu olarak bulunmuş olan bronz bilezik tamdır ve iyi korunmuştur. Bileziğin iki ucu açıktır ve bu uç kısımlara doğru kalınlaşmaktadır. Uç kısımlarından başlayıp, gövdeye doğru giden 3 mm aralıklarla kazıma tekniğinde yapılmış üçlü paralel çizgi grupları ve iki uca yapılmış çapraz çizgi bezemeleri vardır. Çapı 5.1 cm kalınlığı, minimum 0.3 cm, maksimum. 0.45 cm (Resim 44).

Resim 44: Bronz bilezik.

Bronz Bilezik: A-19 açması, 9/c plankaresinde yüzeyden 80 cm derinlikte, 1791.58 kodunda bulunmuştur. Yuvarlak kesitli bronz bileziğin bir ucuna, gövdeden daha ince bir tel sarılmıştır. Parçanın tamamı korunmamıştır ve korozyona uğramıştır. Kalınlığı 0.3 cm (**Resim 45**).

Resim 45: Bronz bilezik.

Gümüş Yüzük: B-8 açması, 8/g-h plankarelerinde M12 mezarından bulunan iki gümüş yüzük, kalıp ve bükme tekniği ile şekillendirilmişlerdir, yuvarlak kesitli ve birleşme uçları açıktır.

Kasa No. B8024: Çap 2.2 cm, kalınlık, maksimum 0.26 cm, minimum 0.2 cm (**Resim 47: 1**)

Kasa No. B8021: Çap 2.8 cm, kalınlık maksimum 0.25 cm, minimum 0.2 cm (**Resim 47:2**)

Resim 47: Gümüş yüzükler.

Kaşlı Demir Yüzük: A-18 açması, 10/a plankaresinde, yüzeyden 1 m derinlikte 1792.64 kodunda bulunmuştur. Demirden yapılmış olan yüzüğün halka kısmının üçte birlik kısmı yoktur. Kaş kısmı halkası ile birdir. Yoğun korozyondan dolayı herhangi bir bezeme görülememektedir. Çap 2 cm halka kalınlığı 0.2 cm, kaş kalınlığı 0.5cm (**Resim 48**).

Resim 48: Kaşlı demir yüzük.

Burmalı Bronz Yüzük: B-18 açması, 3/1 plankaresinde yüzeyden 80 cm derinlikte 1792.43 kodunda bulunmuştur. Bronzdan imal edilen yüzük burgu tekniği ile yapılmıştır. Çapı 2 cm, kalınlık maksimum 0.2 cm, minimum 0.16 cm (**Resim 49**).

Resim 49: Burmalı bronz yüzük.

Demir Hançer: B-12 açması, 1/g plankaresinde yüzeyde 56 cm derinlikte, 1 nolu mekanda 1799.64 kodunda bulunmuştur. Kalıp ve dövme tekniğinde demirden üretilmiştir. Gövde yarım hilal şeklindedir. Sapa bağlanan kısmının ucu çatal şeklinde ve iki adet perçin deliği vardır. Kare kesitli perçinler üzerinde durmaktadır. Uzunluğu 13.8 cm, genişliği 2cm, kalınlığı maksimum 0.3 cm, minimum 0.15 cm (**Resim 50**).

Resim 50: Demir hançer.

Demir Ok ucu: B-10 açması, 5/c plankaresinde yüzeyden 68 cm derinlikte 1802.71 kodunda bulunmuştur. Demirden kalıp tekniğinde üretilen parça piramit formudur. Dört yüzeyinde de uzun üçgen motifi bulunmaktadır. Dip kısmının her köşesinden çıkan ve birbirine burulmuş dört adet çıkıntısı vardır. Uzunluk 5.9 cm, kalınlık maksimum 1 cm, minimum 0.2 cm (**Resim 51**)

Resim 51: Demir ok ucu.

D. ÇANAK ÇÖMLEK BULUNTULARI

1. MAL GRUPLARI

Güllüdere kazısında ortaya çıkarılan çanak çömleğin profil veren ve bezemeli amorf parçaları, kil rengi, katkı maddeleri ve yüzey renkleri gibi unsurlar göz önüne alınarak 11 ayrı ana mal grubuna ayrılmıştır (**Tablo 1**). Perdahlama, boya bezeme ve diğer bezeme unsurları bu grupların alt gruplarının oluşturulmasında bir ayırım unsuru olarak ele alınmış ve katalog kısmında her parçanın bu tür özellikleri belirtilmiştir.

No	Mal Grubu	Alt Grup	
1	Siyah Mallar	1A	Perdahlı Mallar
2	Gri Mallar	2A	Perdahlı Mallar
3	Kahverengimsi Gri Mallar	3A	Perdahlı Mallar
4	Koyu Gri Hamurlu-Kahverengi Astarlı Mallar	4A	Perdahlı Mallar
		4B	Perdahsız Mallar
5	Siyah Hamurlu İnce Bej Astarlı Mallar	5A	Perdahlı Mallar
6	Kalın Siyah Özlü Kırmızı Mallar	6A	Perdahlı Mallar
		6B	Perdahsız Mallar
		6E	Dışı Perdahlı Mallar
7	Kırmızı Hamurlu Astarlı Mallar	7A	Perdahlı Mallar
		7B	Perdahsız Mallar
		7D	İçi Perdahlı Mallar
		7E	Dışı Perdahlı Mallar
8	Dışı Kırmızı İçi Siyah Mallar	8A	Perdahlı Mallar
		8B	Perdahsız Mallar
		8E	Dışı Perdahlı Mallar
9	Kırmızı Hamurlu İnce Krem Astarlı Mallar	9A	Perdahlı Mallar
10	Devetüyü Renkli İri Taşçıklı Mallar	10A	Perdahlı Mallar
11	Krem Astarlı Boyalı İnce Mallar	11A	Kırmızı Bant Boyalı
		11B	Polikrom Boyalı

Tablo 1 : Mal grupları.

Güllüdere Kazısında ortaya çıkarılan, tüm, tümlenebilen, profil veren ve bezemeli amorf demir çağ çanak çömleğinin sayısı 1026 dır. Bu çanak çömlek

malzemenin ana mal gruplarına dağılımları hesaplanmıştır. Sonuçlar Tablo 2’de sunulmuştur. Parçalarda görülen perdahlama oranları Tablo 3’de gösterilmiştir. Ayrıca bu 10 ana mal grubunun ana tipolojik formlara dağılımı da Tablo 4’de gösterilmiştir.

Ana Mal Grubu	Profil Adedi	Yüzdelik Oranı
1. Mal Grubu	31	%3
2. Mal Grubu	6	%1
3. Mal Grubu	12	%1
4. Mal Grubu	165	%16
5. Mal Grubu	20	%2
6. Mal Grubu	283	%27
7. Mal Grubu	395	%39
8. Mal Grubu	55	%5
9. Mal Grubu	33	%3
10. Mal Grubu	17	%2
11. Mal Grubu	14	%1
TOPLAM	1026	%100

Tablo 2: Çanak çömlek malzemenin mal gruplarına dağılımı.

MAL NO	PERDAHLI	PERDAHSIZ	TOPLAM
1	31 %100	0 %0	31 %100
2	6 %100	0 %0	6 %100
3	12 %100	0 %0	12 %100
4	112 %68	53 %32	165 %100
5	20 %100	0 %0	20 %100
6	142 %50	141 %50	283 %100
7	234 %59	161 %41	395 %100
8	4 %7	51 %93	55 %100
9	33 %100	0 %0	33 %100
10	0 %0	17 %100	17 %100
11	0 %0	14 %100	14 %100
TPL	592 %57	441 %43	1026 %100

Tablo 3 : Mal gruplarının perdahlama oranları.

MAL NO.	1	2	3	4	5	6	7	8	9	10	11	TPL
Pithos		1		6		9	42		5	2		62
Çömlek	11		2	64	7	78	116	9	8	4	2	301
Testi				1		1	9	2			2	15
Çanak	9		9	34	6	93	71	15	9	6	6	258
Altlık		1		1			1					3
Yuvarlak Kulp	2	1		8	2	38	57	1	6			115
Düz Dip	9	3		41	2	55	75	16	4	4		209
Halka Dip			1			6	9	1			1	18
Akıtacaklı				2	2	2		1				7
TOPLAM	991											

Tablo 4: Ana mal gruplarının formlara dağılımı.

Siyah Mallar (1. Mal Grubu)

Güllüdere mal grupları içerisinde 31 adet parça ile tüm mal gruplarının % 3 ünü oluşturan siyah mallardır (**Tablo 2**). Genel ayırt edici özelliği siyah hamur ve siyah (7.5YR 2.5-1), (10YR 3/1) astar rengidir (**Resim 52**). Tamamı çark yapımı ve iyi perdahlıdır (**Tablo 3**). İç ve dış yüzeyi genelde hamurunun renginde normal astarlıdır. Formlarını çömlekler ve çanaklar oluşturmaktadır (**Tablo 4**). Bu mal grubunun benzeri Bayburt yüzey araştırmasında da tespit edilmiş ve 1. Binin ikinci yarısına, Akamenid dönemine tarihlendirilmiştir¹⁸.

Resim 52 : Mal no. 1, siyah mallar.

¹⁸ Sagona ve Sagona 2004: 195-198, Ware 6:2.1.

Gri Mallar (2. Mal Grubu)

Güllüdere mal grupları içerisindeki yoğunluğu 6 parça ile % 1'dir (**Tablo 2**). Genel ayırt edici özelliği gri (N 6/) hamur ve yüzey rengidir (**Resim 53**). İç ve dış hamurunun renginde normal astarlıdır. Tamamında iç ve dış yüzeyler perdahlanmıştır (**Tablo 3**). Ağır çark veya elde şekillendirilmişlerdir, ancak çarkta üretilenler üzerinde perdahlamadan dolayı çark izleri görülmez. Gri mallar Bayburt'ta yüzey araştırmasında bulunan ve MÖ. 5. yüzyıla tarihlendirilen *Grey-Slipped Brown-Black Ware*¹⁹ ile benzerlik göstermektedir.

Resim 53: Mal no. 2, gri mallar.

Kahverengimsi Gri Mallar (3. Mal Grubu)

Genel ayırt edici özellikleri kahverengimsi gri (2,5Y 5/2) hamuru ve bu hamur rengine yakın olan açık kahverengimsi gri (10YR 6/2) astar rengidir (**Resim 54**). Taşçık, kalker kuvars ve mika katkılı sıkı ve az gözenekli hamurludur. Ağır çark veya el yapımı olup tamamının içi-dışı iyi perdahlanmıştır (**Tablo 3**) ve orta ve iyi dereceli pişirilmiştir. Diğer tüm gruplar içindeki yoğunluğu 12 parça ile %1'dir (**Tablo 2**).

¹⁹ Sagona ve Sagona 2004: 201-202, Ware 6:2.5.

Resim 54: Mal no. 3, kahverengimsi gri mallar

Koyu Gri Hamurlu- Kahverengi Astarlı Mallar (4. Mal Grubu)

Toplam 165 adet parça ve %16'lık oranıyla yoğunluk açısından üçüncü sırayı alan bu gruptaki mallar (**Tablo 2**), koyu gri (7,5YR 3/1) hamurlu, kahverengi (7,5YR 5/4) astarlıdır. Yüzey rengi kabın her tarafında homojen değildir. Bu gruptaki malların tamamında grinin çeşitli tonlarından siyaha varan alacalanmalar görülmektedir (**Resim 55**). Parçaların % 68'i zayıf perdahlanırken %32'sinde perdahlama yapılmamış ancak parçaların yüzeylerindeki pürüzler düzeltilmiştir (**Tablo 3**). Sıkı ve az gözenekli hamurlarına az taşçık, ince kum, kuvars, kalker ve az mika karıştırılmıştır. Ağır çark veya elde şekillendirilen bu gruptaki mallar orta dereceli pişirilmişlerdir.

Resim 55: Mal no. 4, koyu gri hamurlu kahverengi astarlı mallar.

Siyah Hamurlu - İnce Bej Astarlı Mallar (5. Mal Grubu)

Genel ayırt edici özelliği siyah hamuru (10YR 3/1), ve ince bej renkteki (2.5Y 7/2, 7/3) astarıdır. Diğer tüm gruplar içindeki yoğunluğu 20 adet parça ile %2'dir (**Tablo 2**). Ağır çark veya elde üretilmiş olan bu gruptaki malların iç ve dış yüzeyleri zayıf perdahlıdır (**Tablo 3**). Orta yoğunlukta taşçık, az miktarda kalker, orta yoğunlukta mika, ince beyaz kum, katkılıdır. Pişme iyi. Pişirme esnasında uygulanan redüksiyon sonucu parçaların cidarlarının dış kısımları ince bir tabaka halinde kiremit kırmızısı renk alırken, içleri kalın siyah ve gri özlü bir renk almıştır. Bu kaplar pişirme amaçlı kullanıldıkları için dış yüzeylerde islenmeler görülür (**Resim 56**).

Resim 56: Mal no. 5, siyah hamurlu ince bej astarlı mallar.

Kalın Siyah Özlü Kırmızı Mallar (6. Mal Grubu)

Güllüdere mal grupları içerisinde 283 adet parça ve %27'lik oranıyla ikinci yoğun görülen grubu oluşturmaktadır (**Tablo 2**). Hamur rengi sarımsı kırmızıdır (5YR 5/6-4/6). İç ve dış hamurunun renginde normal astarlı veya bazılarının içi ıslak sıvazlanmıştır. Pişirme esnasında fırına giren oksijenin düzensiz olarak verilmesi sonucu bazı kapların yüzeylerinde grinin çeşitli tonlarında alacalanmalar görülebilmektedir ve hepsi kalın siyah özlü orta ısıda pişirilmiştir (**Resim 57**). Ağır çarkta veya elde üretilmiştir. Parçaların %50'si iyi perdahlı, %50'si perdahlanmamış ancak yüzey düzeltilmiştir (**Tablo 3**). Perdah içe ve dışa uygulandığı gibi sadece dışa veya sadece içe de uygulanana parçalar görülmektedir. Katkı maddeleri az taşçık, kalker, ince beyaz kum ve mikadır.

Resim 57: Mal no. 6, kalın siyah özlü kırmızı mallar.

Kırmızı Hamurlu ve Astarlı Mallar (7.Mal Grubu)

Güllüdere mal grupları içerisinde 395 adet parça ve %39'luk oran ile en yoğun görülen gruptur (**Tablo 2**). Hamur rengi sarısı kırmızıdır (5YR 5/6-4/6). İç dış hamurunun renginde normal astarlanmıştır (**Resim 58**). Ağır çarkta veya elde üretilmiştir. Parçaların %59'u perdahlı, %41'i perdahsız, sadece yüzey pürüzleri düzeltilmiştir (**Tablo 3**). Az taşçık, ince beyaz kum, kalker ve mika katkılı orta nitelikli hamurları, orta ısıda pişirilmiştir. Doğu Anadolu'da Orta Demir Çağından Akamenid döneminin sonuna kadar olan sürede görülen kırmızı astarlı ve hamurlu mallara²⁰ benzemektedir.

Resim 58: Mal no. 7, kırmızı hamurlu ve astarlı mallar.

²⁰ Sagona ve Sagona 2004: 188-191, Ware 6:1.3.

Dışı Kırmızı İçi Siyah Mallar (8.Mal Grubu)

Hamur rengi kızıl kahverenginin ve kırmızının çeşitli tonlarıdır (7.5YR 5/6), (2,5YR 5/6). Bu grubu 6.mal grubundan ayıran en önemli özelliği kapların içlerine uygulanan indirgemedir. Bilinçli veya bilinçsiz olarak uygulanan bu indirgeme sonucu kapların içleri gri ve siyahın çeşitli tonlarında (7.5YR 2.5/1),(10YR 2/1) renklenmiştir. Normalde iç ve dış yüzeyler hamurunun renginde normal astarlıdır. Bazı parçaların dış yüzeylerinde de alacalanmalar görülebilir (**Resim 59**). Çarkta veya ağır çarkta üretilmişlerdir. Parçaların %7'si iyi perdahlanırken, %93'ü perdahlanmamış ancak yüzey düzeltilmiştir (**Tablo 3**). Perdah içe dışa uygulandığı gibi, sadece dışa da uygulanabilmektedir. İyi ve orta dereceli pişirilmişlerdir. Az taşçık, kalker, kum ve mika katkılı, sıkı ve az gözenekli hamurlara sahiptir. 55 parça ile tüm mal grupları içerisindeki yoğunluğu %5'dir (**Tablo 2**).

Resim 59: Mal no. 8, dışı kırmızı içi siyah mallar.

Kırmızı Hamurlu, İnce Krem Astarlı Mallar (9. Mal Grubu)

Kırmızı (2.5YR 5/6) renkte hamurlu, bazıları gri (5Y 5/1) özlü. İç ve dış kirli krem (10YR 7/3) renginde ince astarlı ve perdahlıdır (**Tablo 3**). Tamamı çarkta şekillendirilmiştir. Taşçık, ince beyaz kum, kalker, kuvars ve mika katkılıdır. Sıkı ve az gözenekli, orta nitelikli hamurları orta ve iyi ısıda pişirilmiştir. Diğer gruplardan ayırt edici en önemli özellikleri astar rengidir (**Resim 60**). Diğer tüm gruplar içindeki yoğunluğu 33 adet parça ile %3'dür (**Tablo 2**). Doğu Anadolu Geç Demir Çağ krem astarlı kırmızı malları²¹ ile benzerlik göstermektedir.

²¹ Sagona ve Sagona 2004: 202, Ware 6:3.

Resim 60: Mal no. 9, kırmızı hamurlu ince krem astarlı mallar.

Devetüyü Renkli İri Taşçıklı Mallar (10. Mal Grubu)

Devetüyü rengi (10YR 6/2) hamurlu. İç ve dış, hamurunun renginde ince astarlıdır. Ağır çark veya elde şekillendirilmişlerdir. Tamamı perdahsızdır yüzey sadece düzeltilmiştir (**Tablo 3**). En belirgin ayırt edici özelliğini kile karıştırılan iri kahverengi taşçık oluşturur. Bu iri taşçıklar parçaların kırığında görülebildiği gibi iç ve dış yüzeylerde de rahatlıkla görülebilmektedir (**Resim 61**). Diğer katkı maddeleri olarak kalker ve kum kullanılmıştır. Sıkı ve az gözenekli kaba nitelikli hamurları, orta ısıda pişirilmiştir. Diğer tüm gruplar içindeki yoğunluğu 17 adet parça ile %2'dir (**Tablo 2**).

Resim 61: Mal no. 10, devetüyü renkli iri taşçıklı mallar.

Krem Astarlı Boyalı İnce Mallar (11. Mal Grubu)

Kırmızımsı sarı (5YR 7/8) veya pembemsi (7.5YR 6/4) hamurlu. İçi-dışı yalın veya sarımsı krem renkte (10YR 8/3) ince astarlı. Bazıları krem astar üzerine kırmızı (2.5YR 4/6) kalın bant (Mal no. 11A) (**Resim 62: 1**), bazıları da kırmızımsı kahverengi (2.5YR 4/4) ve siyah (5YR 2.5/1) renklerde boya bezemelidir (Mal no. 11B) (**Resim 62: 2**). Tamamı çarkta üretilmiş ve iyi pişirilmiştir. Yüzeyler perdahsızdır ancak düzeltilmiştir (**Tablo 3**). İnce kum, kalker, mika ve şamot katkılı, sıkı ve az gözenekli, ince nitelikli hamurludurlar. İnce nitelikli hamuru ile 9. mal grubundan ayrılmaktadır. Tüm gruplar içindeki yoğunluğu 14 parça ile %1'dir (**Tablo 2**). Doğu Anadolu Geç Demir Çağ boyalılarına benzemektedir²².

Resim 62: Mal no. 11 A ve 11 B, krem astarlı boyalı ince mallar.

²² Sagona ve Sagona 2004: 192-194, Ware 6:1.5, 194-195, Ware 6:1.8; Sevin et al 1998: 575-577; Sevin et al. 2000: 410-411. Van-Karagündüz Höyüğü 3. tabakada görülen bu türde malların çoğunun öncüsüz olarak birdenbire ortaya çıktığı ve repertuarda çömleklere kıyasla çanakların daha fazla sevilerek kullanıldığı. Bunların büyük bir bölümünde kapların kiremit renkli hamurları üzerine beyazımsı-krem bir astar uygulandığı, kimilerinin boya ile bezemeli olduğu belirtilmektedir.

Tip No	Tip	Alt Tip	Açıklama
Tip 1	Tabaklar	Tip 1.1	Yuvarlak basit ağız kenarlı, yayvan gövdeli tabaklar
		Tip 1.2	Dışa kalın ağız kenarlı, yayvan gövdeli tabaklar
		Tip 1.3	Dışa kıvrık ağız kenarlı, yayvan gövdeli tabaklar
		Tip 1.4	İçten hafif kalınlaştırılmış düz ağız kenarlı, yayvan gövdeli tabaklar
		Tip 1.5	Çift kalınlaştırılmış ağız kenarlı, yayvan gövdeli tabaklar
		Tip 1.6	Yuvarlak basit dik ağız kenarlı, yayvan gövdeli tabaklar
		Tip 1.7	Çift kalınlaştırılmış yuvarlak ağızlı, açık dışbükey gövdeli tabakalar
		Tip 1.8	İçe eğik sivri ağız kenarlı, yayvan gövdeli tabaklar
		Tip 1.9	Düz basit ağız kenarlı, keskin dönüşlü yayvan gövdeli tabaklar
		Tip 1.10	İçe kıvrık basit ağız kenarlı, yayvan gövdeli tabaklar
		Tip 1.11	Düz basit dik ağız kenarlı, keskin dönüşlü yayvan gövdeli tabaklar
		Tip 1.12	Çift kalınlaştırılmış ağız kenarlı, keskin dönüşlü yayvan gövdeli tabaklar
		Tip 1.13	Yuvarlak basit ağız kenarlı, dışa eğik gövdeli, düz dipli tabaklar
		Tip 1.14	Sivri basit ağız kenarlı, sıg tabaklar
Tip 2	Çanaklar	Tip 2.1	Sivri basit ağız kenarlı, dışa eğik gövdeli çanaklar
		Tip 2.2	Yuvarlak basit ağız kenarlı, dışa eğik gövdeli çanaklar
		Tip 2.3	Sivri ağız kenarlı, dudaktan sonra keskin dönüşlü, dışa eğik gövdeli çanaklar
		Tip 2.4	Yuvarlak basit ağız kenarlı, keskin yuvarlak omuz dönüşlü, dışa eğik gövdeli çanaklar
		Tip 2.5	İçe hafif kalınlaştırılmış ağız kenarlı, keskin omuz dönüşlü, dışa eğik gövdeli çanaklar
		Tip 2.6	Yuvarlak basit ağız kenarları hafif içe çekik, dışa eğik gövdeli çanaklar
		Tip 2.7	İçe çekik yuvarlak basit ağız kenarlı, dışa eğik gövdeli çanaklar
		Tip 2.8	Yuvarlak basit ağız kenarlı, açık dışbükey gövdeli çanaklar

		Tip 2.9	Basit ağız kenarlı, küresel gövdeli çanaklar
		Tip 2.10	İçe kesik ağız kenarlı, küresel gövdeli çanaklar.
		Tip 2.11	Ağız üzerleri düzleştirilmiş, açık dışbükey gövdeli çanaklar
		Tip 2.12	Düz basit ağız kenarlı, yuvarlak omuz dönüşlü, dışa eğik gövdeli çanaklar.
		Tip 2.13	İçe hafif kalınlaştırılmış düz ağız kenarlı, açık dışbükey gövdeli çanaklar.
		Tip 2.14	Basit yuvarlak ağız kenarı altı dışta tek sıra oluklu, yuvarlak gövdeli çanaklar.
		Tip 2.15	Dışa kalınlaştırılmış içe eğik ağız kenarlı, yarım küresel gövdeli çanaklar
		Tip 2.16	Düz ağız kenarı dışa hafif kalınlaştırılmış, yuvarlak gövdeli çanaklar
		Tip 2.17	İçe çekik, dışa kalınlaştırılmış ağız kenarlı, yuvarlak omuz dönüşlü, dışa eğik gövdeli çanaklar
		Tip 2.18	Ağız kenarı altı dışta hafif inceltilmiş ağız kenarlı, dışa eğik gövdeli çanaklar
		Tip 2.19	Dışa kalınlaştırılmış ağız kenarlı, açık dışbükey gövdeli çanaklar
		Tip 2.20	Hafif dışa çekik basit ağız kenarlı, açık dışbükey gövdeli çanaklar
		Tip 2.21	Basit ağız kenarlı, hafif "S" profilli çanaklar
		Tip 2.22	İçe dışa hafif kalınlaştırılmış düz ağız kenarlı, dışa eğik bileşik gövdeli çanaklar
		Tip 2.23	Basit ağız kenarlı, keskin omuzlu, dışa eğik gövdeli çanaklar
		Tip 2.24	İçe kesik sivri ağız kenarlı, dışbükey gövdeli, derin çanaklar
		Tip 2.25	Yuvarlak basit ağız kenarlı, dışbükey gövdeli, derin çanaklar
		Tip 2.26	Yuvarlak basit ağız kenarlı, dışa eğik gövdeli, derin çanaklar
		Tip 2.27	Sivri basit ağız kenarlı, hafif dışa yatık gövdeli, derin çanaklar
		Tip 2.28	Dışa kesik ağız kenarlı, dik gövdeli, derin çanaklar
		Tip 2.29	İçe hafif kalınlaştırılmış düz ağız kenarlı, hafif dışa yatık gövdeli, derin çanaklar
		Tip 2.30	Hafif içe çekik basit ağız kenarlı, dışa yatık gövdeli derin çanaklar
		Tip 2.31	Yuvarlak basit dik ağız kenarlı, yuvarlak omuz dönüşlü, dışa eğik gövdeli, derin çanaklar
		Tip 2.32	Yuvarlak basit ağız kenarlı, keskin omuz dönüşlü, dışa eğik gövdeli, derin çanaklar

		Tip 2.33	Düz basit ağız kenarlı, keskin omuz dönüşlü, dışa eğik gövdeli, derin çanaklar
		Tip 2.34	İçe kıvrık basit ağız kenarlı, dışa eğik gövdeli, düz dipli, derin çanaklar
		Tip 2.35	İçe kıvrık ağız kenarı dışa kalınlaştırılmış, dışa eğik gövdeli, derin çanaklar
		Tip 2.36	İçe kesik olarak kalınlaştırılmış, dışa eğik gövdeli, derin çanaklar
		Tip 2.37	Düz basit ağız kenarının altı dışta inceltilmiş, dışa hafif eğik gövdeli, derin çanaklar
		Tip 2.38	Çift kalınlaştırılmış ağız üzeri sığ oluklu, dışa eğik gövdeli, derin çanaklar
		Tip 2.39	İçe kesik ağız kenarlı, dışa eğik gövdeli çanaklar
Tip 3	Çömlekler	Tip 3.1	Yuvarlak basit ağız kenarlı, basık gövdeli, boyunsuz çömlekler
		Tip 3.2	Dışa çekik düz basit ağız kenarlı, geniş basık gövdeli, boyunsuz çömlekler
		Tip 3.3	Dışa çekik yuvarlak basit ağız kenarlı, küresel gövdeli, boyunsuz çömlekler
		Tip 3.4	Dışa çekik yuvarlak kalın ağız kenarlı, küresel gövdeli, boyunsuz çömlekler
		Tip 3.5	Dışa çekik sivri ağız kenarlı, küresel gövdeli boyunsuz çömlekler
		Tip 3.6	Dışa kıvrık sivri ağız kenarlı, boyunsuz çömlekler
		Tip 3.7	Yuvarlak basit ağız kenarlı, kısa dik boyunlu çömlekler
		Tip 3.8	Basit ağız kenarlı, dışa eğik kısa boyunlu, küresel gövdeli çömlekler
		Tip 3.9	Dışa kalınlaştırılmış ağız kenarlı, kısa dik boyunlu çömlekler
		Tip 3.10	Basit ağız kenarlı, dışa eğik kısa boyunlu çömlekler
		Tip 3.11	Dışa hafif kalınlaştırılmış ağız kenarlı, kısa boyunlu, küresel gövdeli çömlekler
		Tip 3.12	Yuvarlak basit ağız kenarlı, dışa kıvrık kısa boyunlu, küresel gövdeli çömlekler
		Tip 3.13	Basit ağız kenarlı, dışa eğik boyunlu, küresel gövdeli çömlekler
		Tip 3.14	Düz basit ağız kenarlı, dışa eğik boyunlu, küresel gövdeli çömlekler
		Tip 3.15	Dışa kalınlaştırılmış ağız kenarlı, dışa eğik boyunlu, oval gövdeli çömlekler
		Tip 3.16	Dışa çekik yuvarlak basit ağız kenarlı, oval gövdeli, boyunsuz çömlekler
		Tip 3.17	Dışa çekik, yuvarlak kalınlaştırılmış ağız kenarlı, oval gövdeli boyunsuz çömlekler
		Tip 3.18	Dışa kalınlaştırılmış düz ağız kenarlı, kısa dik

			boyunlu, oval gövdeli
		Tip 3.19	Yuvarlak basit ağız kenarlı, dışa kıvrık kısa boyunlu, oval gövdeli çömlekler
		Tip 3.20	Dışa çekik basit, geniş ağız kenarlı, oval gövdeli çömlekler
		Tip 3.21	Dışa çekik yuvarlak basit ağız kenarlı, oval gövdeli, boyunsuz çömlekler
		Tip 3.22	Dışa kıvrık düz basit ağız kenarlı, oval gövdeli boyunsuz çömlekler
		Tip 3.23	Dışa çekik düz basit ağız kenarı içte keskin dönüşlü, oval gövdeli, boyunsuz çömlekler
		Tip 3.24	Basit ağız kenarlı, dışa kıvrık dar kısa boyunlu, oval gövdeli çömlekler
		Tip 3.25	Dışa kalınlaştırılmış ağız kenarlı, dar kısa boyunlu, oval gövdeli çömlekler
		Tip 3.26	Yuvarlak basit ağız kenarlı, dik boyunlu, oval gövdeli, düz dipli çömlekler
		Tip 3.27	Dışa hafif kalınlaştırılmış düz ağız kenarlı, hafif içbükey dar boyunlu, çömlekler
		Tip 3.28	Dışa hafif kalınlaştırılmış yuvarlak ağız kenarlı, içbükey boyunlu çömlekler
		Tip 3.29	Dışa hafif kalınlaştırılmış sivri ağız kenarlı, içbükey boyunlu çömlekler
		Tip 3.30	Dışa kalınlaştırılmış yuvarlak ağız kenarlı, içbükey dar boyunlu çömlekler
		Tip 3.31	Dışa kesik kalınlaştırılmış, içbükey boyunlu çömlekler
		Tip 3.32	Dışa kalınlaştırılmış ağız kenarlı, silindirik uzun boyunlu çömlekler
		Tip 3.33	Dışa kalınlaştırılmış düz ağız kenarlı, içbükey boyunlu çömlekler
		Tip 3.34	Dışa çekik yuvarlak basit ağız kenarlı, basık gövdeli, çömlekler
		Tip 3.35	Dışa çekik sivri ağız kenarlı, basık gövdeli, dikey oluk kulplu çömlekler
		Tip 3.36	Düz basit ağız kenarlı, basık gövdeli, silindirik akıtacaklı çömlekler
		Tip 3.37	Dışa kıvrık yuvarlak basit ağız kenarlı, basık gövdeli, silindirik akıtacaklı çömlekler
		Tip 3.38	Düz basit ağız kenarlı, dışa eğik kısa boyunlu, basık gövdeli çömlekler
		Tip 3.39	Dışa eğik sivri ağız kenarlı, içte keskin dönüşlü, açık ağızlı çömlekler
		Tip 3.40	Dışa kıvrık sivri ağız kenarlı, açık ağızlı çömlekler
		Tip 3.41	Dışa çekik yuvarlak ağız kenarlı açık ağızlı çömlekler
		Tip 3.42	Dışa kalınlaştırılmış ağız kenarlı, basık gövdeli, açık ağızlı boyunsuz çömlekler

		Tip 3.43	Dışa kıvrık sivri ağız kenarlı, boyunsuz, açık ağızlı çömlekler
Tip 4	Şişeler	Tip 4.1	Dışa kıvrık yuvarlak basit ağız kenarlı, dar boyunlu şişeler
		Tip 4.2	Dışa yuvarlak kalınlaştırılmış ağız kenarlı, dar boyunlu şişeler
Tip 5	Maşrapa	Tip 5.1	Dışa eğik yuvarlak basit ağız kenarlı, ağızdan dikey şerit kulplu maşrapa
		Tip 5.2	Yuvarlak basit ağız kenarlı içbükey boyunlu, ağızdan yuvarlak kulplu maşrapa
Tip 6	Pithoslar	Tip 6.1	Dışa kalınlaştırılmış ağız kenarlı, boyunsuz, oval gövdeli derin pithoslar
		Tip 6.2	Dışa kalınlaştırılmış düz ağız kenarlı, boyunsuz, oval gövdeli pithoslar
		Tip 6.3	Dışa kıvrık basit yuvarlak ağızlı, boyunsuz oval gövdeli pithoslar
		Tip 6.4	Dışa yuvarlak kalınlaştırılmış ağız kenarlı, boyunsuz, küresel gövdeli pithoslar
		Tip 6.5	Dışa kalınlaştırılmış, içe kesik ağız kenarlı, boyunsuz, küresel gövdeli pithoslar
		Tip 6.6	Dışa kalınlaştırılmış ağız kenarlı, kısa boyunlu pithoslar
		Tip.6.7	Dışa kalınlaştırılmış düz ağız kenarlı, kısa dar boyunlu pithoslar
		Tip 6.8	Dışa kalınlaştırılmış düz ağız kenarları dışa eğik, kısa dar boyunlu pithoslar
		Tip 6.9	Dışa kalınlaştırılmış düz ağız kenarlı, boyunsuz pithoslar
		Tip 6.10	Dışa kalınlaştırılmış düz ağız kenarı hafif dışa çekik boyunsuz pithoslar
		Tip 6.11	Dışa kalınlaştırılmış yuvarlak ağız kenarlı, boyunsuz pithoslar
		Tip 6.12	Dışa kalınlaştırılmış yuvarlak ağız kenarlı, içbükey boyunlu pithoslar
		Tip 6.13	Dışa kalınlaştırılmış düz ağız kenarlı, dışa hafif yatık kısa boyunlu pithoslar
		Tip 6.14	Düz ağız kenarlı,dışa kıvrık kısa boyunlu pithoslar
		Tip 6.15	Dışa yuvarlak kalınlaştırılmış ağız kenarlı, dışa yatık boyunlu pithoslar
		Tip 6.16	Dışa kalınlaştırılmış düz ağız kenarlı, dışa hafif yatık boyunlu pithoslar
		Tip 6.17	Dışa kalınlaştırılmış yuvarlak ağız kenarlı, dışa hafif yatık boyunlu pithoslar

Tablo 5: Güllüdere Demir Çağ Çanak Çömlek Tipoloji Tablosu

E. DEMİRÇAĞI ÇANAK ÇÖMLEK KATALOĞU

KISALTMALAR/ ABBREVIATIONS

Ak.	Akamenit
D	Demir Çağ
GD	Geç Demir
K	Konteks
Krş.	Karşılaştırma
M	Merkez
MN	Mal No
No.	Numara
OD	Orta Demir
P	Part
T. No	Tip No
U	Urartu

A	Achamenid
I	Iron Age
K	Kontekst
LI	Late Iron
MI	Middle Iron
No.	Number
P	Parthian
Ref.	Referance
S	Site
T. No	Type No
U	Urartian
WN	Ware No

Res./Fig. 63

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş/Ref.
1	A-19	1.1	4 B	Eymür Kale	800-300	Sagona and Sagona 2004: Fig. 154: 1.
				Kaleköy	OD/MI	Ökse 1988: Abb. 316.
2	B-18	1.1	3 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 33: 7,8.
3	B-11	1.1	7 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 33: 5, 6.
4	B-4	1.1	5 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 33: 5, 6.
5	B-5	1.2	7 B	Qal'eh Vaziri	U/U	Kroll 1976: Abb. 34: 3.
6	B-3	1.3	1 A			
7	A-19	1.4	7 A	Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 188: 8.
8	A-19	1.4	6 A	Çimentepe	800-300	Sagona and Sagona 2004: Fig. 159: 10.
9	B-10	1.4	10 B			
10	A-12	1.5	3 A	Cimintepe II.	Ak./Ak.	Summers 1993: Fig. 7: 6.
11	A-19	1.5	4 A	Cimintepe II.	Ak./Ak.	Summers 1993: Fig. 6: 2.
				Kaleköy	OD/MI	Ökse 1988: Abb. 324.
12	B-13	1.6	6 A	Qiz Qal'eh	U-Ak./U-Ak.	Kroll 1976: Abb. 18: 4.
13	A-11	1.6	4 A	Çeraqah-e Amir	U/U	Kroll 1976: Abb. 26: 1.
14	B-3	1.6	6 B			
15	B-18	1.6	10 B	Verahram	U/U	Kroll 1976: Abb. 6: 3.
16	A-11	1.6	4 A	Çayırlyolu Tepe 2	900-300	Sagona and Sagona 2004: Fig. 138: 2.

Res./Fig. 63

Res./Fig. 64

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	B-17	1.7	4 A	Çeraqah-e Amir	U/U	Kroll 1976: Abb. 26: 2.
2	A-11	1.8	6 A	Qal'eh Gavur	U/U	Kroll 1976: Abb. 43: 3.
3	B-15	1.8	6 A	Qal'eh Gavur	U/U	Kroll 1976: Abb. 43: 3.
4	A-19	1.8	6 A	Çayryolu Tepe	800-300	Sagona and Sagona 2004: Fig.136: 6.
5	B-11	1.9	6 A			
6	B-15	1.9	4 E	Livar	U/U	Kroll 1976: Abb. 21: 8.
7	B-9	1.10	7 E			
8	B-12	1.10	9A			
9	B-18	1.11	7 B	Van/Karagündüz	GD/LI	Kaygaz 2002: Fig. 28: 4.
				Kız Kalesi	Ak.-P /Ak.-P	Kroll 1976: Abb. 20: 16.
10	B-18	1.11	6 A			
11	B-12	1.11	6 A			
12	A-18	1.12	4 A	Cimintepe II.	Ak./Ak.	Summers 1993: Fig. 7: 7.
13	A-19	1.13	10 B			
14	A-12	1.14	4 A			
15	B-10	1.14	2 E			

Res./Fig. 64

Res./Fig. 65

No.	K	T. No	MN/WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	B-3	2.1	1 A	Kale İsmail Ağa	800-600	Belgiorno et al. 1984: Fig. 54: 167.
2	A-12	2.1	6 A			
3	A-19	2.1	6 A	Kilise Tepe	900-300	Sagona and Sagona 2004: Fig. 172: 13.
				Kale İsmail Ağa	800-600	Belgiorno et al. 1984: Fig.54:169.
				Qal'eh Oghlu	U/U	Kroll 1976: Abb. 12: 4.
4	B-3	2.1	1 A	Qal'eh Oghlu	U/U	Kroll 1976: Abb. 13: 3.
5	A-19	2.1	4 A	Pulur/Gökçedere)	900-300	Sagona and Sagona 2004: Fig. 158: 3.
				Kilise Tepe	900-300	Sagona and Sagona 2004: Fig. 172: 13.
				Sangar	U/U	Kroll 1976: Abb. 3: 6.
				Qal'el Oghlu	U/U	Kroll 1976: Abb. 14: 6.
				Seqindel	U/U	Kroll 1976: Abb. 30: 4.
6	B-3	2.2	7 A	İmikuşağı	500-300	Sevin 1995: Res. 22: 3.
7	A-11	2.2	6 A			
8	B-13	2.3	7 B	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 35: 5.
9	B-3	2.3	6 B	Qiz Qal'eh	U-Ak./U-Ak.	Kroll 1976: Abb. 18: 26.
10	B-19	2.4	6 A			
11	A-19	2.4	6 A			
12	B-19	2.4	4 A	Seqindel	U/U	Kroll 1976: Abb. 29: 5.
13	A-19	2.4	6 A	Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 188: 12.
14	A-11	2.5	7 E			

Tip/Type 2.1.

Tip/Type 2.2.

Tip/Type 2.3.

Tip/Type 2.4.

Tip/Type 2.5.

Res./Fig. 65

Res./Fig. 66

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	A-18	2.6	5 A	Kaleköy	OD/MI	Ökse 1988: Abb. 43.
2	B-11	2.6	7 B			
3	B-12	2.6	8 A			
4	A-18	2.6	6 A			
5	B-10	2.6	4 E			
6	A-18	2.6	7 A	Qal'eh Khezarlu	OD/MI	Kroll 1976: Abb. 1: 16.
7	B-3	2.6	4 A	Çeraqah-e Amir	U/U	Kroll 1976: Abb. 26: 7.
				Tepe Lumbad	U/U	Kroll 1976: Abb. 37: 2.
8	A-19	2.7	7 A	Çimentepe	800-300	Sagona and Sagona 2004: Fig. 159: 9.
				Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 188: 13.
9	B-18	2.7	7 A	Dikmetaş	800-300	Sagona and Sagona 2004: Fig. 155: 11.
10	B-12	2.7	4 B	Kaleköy	OD/MI	Ökse 1988: Abb. 24.
11	A-18	2.7	7 E	Dikmetaş	800-300	Sagona and Sagona 2004: Fig. 155: 11.
				Qal'eh Khezarlu	OD/MI	Kroll 1976: Abb. 1: 17.
12	B-11	2.7	7 E			
13	A-11	2.7	11A			
14	A-11	2.7	7 A			
15	B-19	2.7	7 B	Çengiler Tepe	500-300	Sagona and Sagona 2004: Fig. 188: 11.
16	B-11	2.7	5 A			

Tip/Type 2.6.

Tip/Type 2.7.

Res./Fig. 66

Res./Fig. 67

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	B-19	2.8	6 E	Qal'eh Oghlu	U/U	Kroll 1976: Abb. 12: 6.
				Qiz Qal'eh	U-Ak./ U-Ak.	Kroll 1976: Abb. 18: 2.
				Tazeşahr	U/U	Kroll 1976: Abb. 32: 1.
2	B-10	2.8	6 A			
3	B-18	2.8	6 B	Bayburt- Değirmentepe	500-300	Sagona and Sagona 2004: Fig. 147: 10.
4	B-15	2.8	4 A	Qal'eh Siah	U/U	Kroll 1976: Abb. 10: 1.
5	B-15	2.8	4 A	Qal'eh Oghlu	U/U	Kroll 1976: Abb. 14: 7.
6	B-11	2.8	7 B	Qal'eh Esmail Aga	U/U	Kroll 1976: Abb. 42: 1.
7	B-11	2.8	6 A			
8	A-19	2.8	1 A	Pulur/Danışment	500-300	Sagona and Sagona 2004: Fig. 116: 4.
				Kale İsmail Ağa	800-600	Belgiorno et al. 1984: Fig. 54: 168.
9	B-13	2.9	-			
10	B-18	2.9	3 A	Uzub Tepe	U/U	Kroll 1976: Abb. 16: 11.
11	B-10	2.9	6 B	Güngörmez Tepe	500-300	Sagona and Sagona 2004: Fig. 118: 16.
12	B-10	2.9	6 B	Malatya/ Değirmentepe	OD/MI	Ökse 1988: Abb. 39.
13	B-3	2.9	7 B	Verahram	U/U	Kroll 1976: Abb. 5: 1.
14	A-12	2.9	7 E			
15	B-12	2.9	5 A			
16	A-12	2.10	7 A	Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 188: 14.
17	B-19	2.10	7 A			
18	B-12	2.10	8 A			

Tip/Type 2.8.

Tip/Type 2.9.

Tip/Type 2.10.

Res./Fig. 67

Res./Fig. 68

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	B-18	2.11	4 A	Çayır yolu Tepe 4	800-300	Sagona and Sagona 2004: Fig. 141: 7.
				Çeraqah-e Amir	U/U	Kroll 1976: Abb. 26: 4.
				Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 34: 2.
2	A-19	2.11	6 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 35: 1.
3	B-21	2.11	9 E	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 33: 1.
				Qiz Qal'eh	U/U-Ak./Ak.	Kroll 1976: Abb.18: 37.
				Kaleköy	OD/MI	Ökse 1988: Abb. 58.
4	A-19	2.12	9 A			
5	B-7	2.13	4 B			
6	A-16	2.13	6 A	Balta Kaya Tepe1.	800-300	Sagona and Sagona 2004: Fig. 142: 11.
				Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 35: 2.
7	B-15	2.13	4 A	Kaleköy	OD/MI	Ökse 1988: Abb. 56.
8	B-10	2.13	7 E	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 22: 3, 4.
				Qal'eh Siah	U/U	Kroll 1976: Abb. 10: 4.
				Sos Höyük	GD/LI	Sagona et al. 1996: Fig. 6: 2.
9	A-19	2.13	5 A	Çimentepe	800-300	Sagona and Sagona 2004: Fig. 159: 11.
				Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 27: 6.
10	A-18	2.14	6 A			
11	B-3	2.15	6 B	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 30: 1.
				Sangar	U/U	Kroll 1976: Abb.3: 17.
12	A-18	2.16	6 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 30: 5.

Res./Fig. 68

Res./Fig. 69

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	B-10	2.17	7 A	Livar	U/U	Kroll 1976: Abb. 21: 15.
2	A-11	2.18	6 A			
3	A-11	2.18	6 A			
4	A-11	2.18	6 A	Qiz Qal'eh	U-Ak./ -Ak.	Kroll 1976: Abb. 18: 23.
5	B-3	2.19	6 B	Qal'eh Siah	U/U	Kroll 1976: Abb. 10: 15.
6	B-18	2.19	3 A			
7	A-11	2.20	9 E			
8	B-18	2.20	11B	Karataş Mevkii	800-300	Sagona and Sagona 2004: Fig. 146: 11.
9	B-11	2.21	6 A	Duçgagi	U/U	Kroll 1976: Abb. 15: 3.
10	A-11	2.21	6 A	Şemsiyetepe	OD/MI	Ökse 1988: Abb. 326.
				Verahram	U/U	Kroll 1976: Abb. 5: 4.
				Qalatgah	U/U	Kroll 1976: Abb. 41: 10.
11	A-19	2.21	1 A	Örenşar (6:1.2)	600-200	Sagona and Sagona 2004: Fig. 178: 5.
12	B-11	2.21	9 A			
13	B-12	2.21	11B	Van-Karagündüz	GD/LI	Sevin et al. 2000: Çiz. 3: 7
14	B-18	2.22	6 A			
15	B-11	2.23	11B	Karlarboğazı Tepe	600-300	Sagona and Sagona 2004: Fig. 183: 8.
16	B-4	2.23	5 A	Maltaya/ Değirmentepe	OD/MI	Ökse 1988: Abb. 802.

Tip/Type 2.17.

Tip/Type 2.18.

Tip/Type 2.19.

Tip/Type 2.20.

Tip/Type 2.21.

Tip/Type 2.22.

Tip/Type 2.23.

Res./Fig. 69

Res./Fig. 70

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	B-12	2.24	11B			
2	A-11	2.25	7 E			
3	A-12	2.25	4 A	Qal'eh Oghlu	U/U	Kroll 1976: Abb. 12: 7.
4	A-12	2.25	7 E			
5	B-3	2.25	4 B			
6	A-11	2.26	4 A	İvikler Tepe	900-300	Sagona and Sagona 2004: Fig. 182: 1.
				Kaleköy	OD/MI	Ökse 1988: Abb. 5.
7	A-11	2.26	7 D			
8	B-3	2.26	1 A	Kilise Tepe 2	500-300	Sagona and Sagona 2004: Fig. 175: 4.
9	B-3	2.26	1 A	Kilise Tepe 2	500-300	Sagona and Sagona 2004: Fig. 175: 4.
10	B-3	2.27	7 B			
11	A-11	2.27	3 A			
12	A-11	2.27	4 A	Kaleköy	OD/MI	Ökse 1988: Abb. 4.
13	B-18	2.28	4 A	Uğrak Taşlık Höyük	600-200	Sagona and Sagona 2004: Fig. 112: 7.
14	B-18	2.29	6 E	Qal'eh Sangar	U/U	Kroll 1976: Abb. 27: 1.

Tip/Type 2.24.

Tip/Type 2.25.

Tip/Type 2.26.

Tip/Type 2.27.

Tip/Type 2.28.

Tip/Type 2.29.

Res./Fig. 70

Res./Fig. 71

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	B-18	2.30	3 A	Kaleköy	OD/MI	Ökse 1988: Abb. 55.
				Zingir Qal'eh	U/U	Kroll 1976: Abb. 35: 6.
2	A-19	2.30	7 B	Kaleköy	OD/MI	Ökse 1988: Abb. 783.
				Qal'eh Oghlu	U/U	Kroll 1976: Abb. 14: 10.
				Maledjin	U/U	Kroll 1976: Abb. 28: 5.
3	B-19	2.30	4 A	Köşkerbaba	OD/MI	Ökse 1988: Abb. 781.
				Sangar	U/U	Kroll 1976: Abb. 3: 13.
4	B-19	2.30	6 A			
5	B-19	2.31	6 A			
6	B-11	2.32	6 B			
7	B-19	2.33	6 A	Cimintepe II	Ak./Ak.	Summers 1993: Fig. 8: 9.
				Şemsiye Tepe	DÇ/I	Ökse 1988: Abb. 807.
				Erciş/Diov	OD/MI	Marro and Özfirat 2004: Pl. 14: 6.
8	A-12	2.33	6 A			
9	B-19	2.33	7 A			

Tip/Type 2.30.

Tip/Type 2.31.

Tip/Type 2.32.

Tip/Type 2.33.

Res./Fig. 71

Res./Fig. 72

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	B-20	2.34	9 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 33: 9.
2	B-11	2.35	6 B	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 31: 4.
				Qız Qal'eh	U-Ak./ U-Ak.	Kroll 1976: Abb. 18: 31.
3	A-11	2.36	6 B	Çengiler Tepe	500-300	Sagona and Sagona 2004: Fig. 188: 10.
				Cimin Tepe	Ak./Ak.	Summers 1993: Fig. 9: 3.
4	B-18	2.37	7 B			
5	B-9	2.37	4 A			
6	B-14	2.38	6 A			
7	A-11	2.38	1 A			
8	B-17	2.39	11B	Büyüktepe Höyük	400-275	Sagona and Sagona 2004: Fig. 144: 11.
				Çengiler Tepe	400-275	Sagona and Sagona 2004: Fig. 192: 4.
				Van/Karagündüz	GÇD	Sevin at al. 2000: Çiz. 3: 6, 7.

Tip/Type 2.34.

Tip/Type 2.35.

Tip/Type 2.36.

Tip/Type 2.37.

Tip/Type 2.38.

Tip/Type 2.39.

Res./Fig. 72

Res./Fig. 73

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	B-19	3.1	7 A	Cimin Tepe II	Ak./Ak.	Summers 1993: Fig. 8: 10.
2	A-18	3.2	7 A			
3	A-11	3.3	4 E			
4	B-7	3.3	4 B			
5	B-11	3.3	6 A			
6	A-11	3.3	5 A			
7	A-11	3.4	4 E			
8	A-11	3.5	4 A			
9	A-12	3.5	7 A	Karaçayır Mevkii 2.	800-300	Sagona and Sagona 2004: Fig. 151: 2.
				Kuh-e Zambil	U/U	Kroll 1976: Abb. 36: 16.
10	A-12	3.6	9 A	Qal'eh Oghlu	U/U	Kroll 1976: Abb. 14: 29.

Res./Fig. 73

Res./Fig. 74

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	A-11	3.7	4 B	Cimin Tepe II	Ak./Ak.	Summers 1993: Fig. 8: 6.
2	B-3	3.8	4 B			
3	B-18	3.8	6 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 39: 3.
				Qal'eh Oghlu	U/U	Kroll 1976: Abb. 14: 28.
4	B-14	3.9	7 E			
5	A-18	3.10	6 A			
6	A-11	3.10	7 E			
7	B-10	3.11	6 A	Çengiler Tepe	600-300	Sagona and Sagona 2004: Fig. 191: 11.
				Pir Çavuş	U/U	Kroll 1976: Abb. 33: 6.
8	A-19	3.11	6 B			
9	B-10	3.11	7 E			

Tip/Type 3.7.

Tip/Type 3.8.

Tip/Type 3.9.

Tip/Type 3.10.

Tip/Type 3.11.

Res./Fig. 74

Res./Fig. 75

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	A-11	3.12	6 A	Qal'eh Oghlu	U/U	Kroll 1976: Abb. 14: 25.
2	A-11	3.12	4 A			
3	B-14	3.12	4 B			
4	B-3	3.12	4 B	Danalu	U/U	Kroll 1976: Abb. 9: 12.
5	A-11	3.12	7 E	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 38: 7.
				Qal'eh Vaziri	U/U	Kroll 1976: Abb. 34: 10.
6	B-11	3.12	7 B	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 40: 3.
				Qiz Qal'eh	U/Ak./U-Ak.	Kroll 1976: Abb. 19: 12.
7	A-11	3.12	7 E	Dedecik	800-600	Sagona and Sagona 2004: Fig. 155: 7.
				Qal'eh Khezarlü	U/U	Kroll 1976: Abb. 1: 20.
				Qal'eh Vaziri	U/U	Kroll 1976: Abb. 35: 7.
				Kuh-e Zambil	U/U	Kroll 1976: Abb. 36: 18.
8	B-11	3.13	4 A			
9	B-12	3.13	4 E	Karaçayır Mevkii 1.	1000-300	Sagona and Sagona 2004: Fig. 148: 9.
				Livar	U/U	Kroll 1976: Abb. 23: 8.
10	A-11	3.14	1 E			
11	A-11	3.14	7 A	Malatya- Değirmentepe	OD/MI	Ökse 1988: Abb. 362.
12	B-11	3.14	4 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 40: 4.
				Qal'eh Oghlu	U/U	Kroll 1976: Abb. 14: 27.
13	A-11	3.15	7 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 37: 2.

Tip/Type 3.12.

Tip/Type 3.13.

Tip/Type 3.14.

Tip/Type 3.15.

Res./Fig. 75

Res./Fig. 76

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	A-19	3.16	6 D			
2	B-4	3.17	7 B	Söğütlü	900-300	Sagona and Sagona 2004: Fig. 120: 3.
3	B-3	3.17	6 B			
4	B-3	3.17	1 A	Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 191: 7.
				Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 39: 4.
5	A-17	3.18	7 A			
6	B-7	3.19	7 B			
7	A-19	3.19	6 B			
8	A-19	3.19	6 A			

Tip/Type 3.16.

Tip/Type 3.17.

Tip/Type 3.18.

Tip/Type 3.19.

Res./Fig. 76

Res./Fig. 77

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	B-20	3.20	4 A	Sangar	U/U	Kroll 1976: Abb 4: 1.
				Qal'eh Vaziri	U/U	Kroll 1976: Abb. 34: 9.
2	A-19	3.20	4 A	Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 191: 5.
3	A-11	3.20	6 A			
4	A-19	3.20	5 A	Örenşar 3.	600-200	Sagona and Sagona 2004: Fig. 179: 4.
				Qiz Qal'eh	U-Ak./ U-Ak.	Kroll 1976: Abb. 20: 26.
5	B-11	3.21	7 B	Qal'eh Oghlu	U/U	Kroll 1976: Abb. 14: 26.
6	A-19	3.22	7 B	Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 191:13.
7	B-11	3.22	4 B			
8	A-11	3.22	5 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 39: 2.
9	B-15	3.23	1 A			

Res./Fig. 77

Res./Fig. 78

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	A-19	3.24	7 B			
2	A-18	3.24	4 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 38: 2.
3	A-11	3.24	4 E	Cimin Tepe II	Ak./Ak.	Summers 1993: Fig.8: 7.
4	B-13	3.24	4 A	Çayryolu Tepe	500-300	Sagona and Sagona 2004: Fig. 140: 4.
				Altıntepe	Ak./Ak.	Summers 1993: Fig. 5: 13.
				Kilise Tepe 2.	900-300	Sagona and Sagona 2004: Fig. 140: 4.
5	B-13	3.24	5 A			
6	B-18	3.24	7 E	Uzup Tepe	U/U	Kroll 1976: Abb. 16: 12.
7	B-12	3.24	7 B	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 38: 9
				Livar	U/U	Kroll 1976: Abb. 23: 7.
				Qal'eh Siah	U/U	Kroll 1976: Abb. 11: 3.
8	B-3	3.25	7 B			
9	B-3	3.25	6 B			
10	A-17	3.25	6 E			
11	B-11	3.25	6 E	Qalatgah	U/U	Kroll 1976: Abb. 41: 21.

Tip/Type 3.24.

Tip/Type 3.25.

Res./Fig. 78

Res./Fig. 79

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	B-8	3.26	6 B			
2	A-19	3.27	6 A			
3	B-10	3.27	4 A			
4	B-18	3.28	7 A	Aşaghy Qurul	U/U	Kroll 1976: Abb. 17: 12.
				Uşnaviyeh	U/U	Kroll 1976: Abb. 38: 8.
5	A-18	3.28	6 A	Aksaçlı (6:11.2)	1000-300	Sagona and Sagona 2004: Fig. 114: 8.
6	B-11	3.29	6 A	Çengiler Tepe	800-300	Sagona and Sagona 2004: Fig. 191: 2.
				Livar	U/U	Kroll 1976: Abb. 23: 6.
				Verahram	U/U	Kroll 1976: Abb 5: 20.
				Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 39: 1.
7	B-12	3.29	-			
8	B-11	3.29	4 A	Van/Karagündüz	GD/LI	Sevin et al. 1999: Res. 12: 13.
9	B-19	3.29	6 A	Eski Koyeri Tepe	500-300	Sagona and Sagona 2004: Fig. 118: 2.
				Karlarboğazı Tepe	500-300	Sagona and Sagona 2004: Fig. 134: 10.

Tip/Type 3.26.

Tip/Type 3.27.

Tip/Type 3.28.

Tip/Type 3.29.

Res./Fig. 79

Res./Fig. 80

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	B-11	3.30	4 B	Qal'eh Vaziri	U/U	Kroll 1976: Abb. 34: 4.
2	A-11	3.30	7 A	Danalu	U/U	Kroll 1976: Abb. 9: 16.
3	A-18	3.31	6 A	Balta Kaya Tepe 1	900-300	Sagona and Sagona 2004: Fig. 142: 12.
				Van/Karagündüz	GD/LI	Sevin et al. 1999: Res. 12: 12.
				Sangar	U/U	Kroll 1976: Abb. 4: 5.
				Aşaghy Qurul	U/U	Kroll 1976: Abb. 17: 10.
4	B-13	3.32	4 A			
5	B-4	3.32	4 A			
6	A-12	3.33	7 D			

Tip/Type 3.30.

Tip/Type 3.31.

Tip/Type 3.32.

Tip/Type 3.33.

Res./Fig. 80

Res./Fig. 81

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	B-3	3.34	6 B			
2	A-19	3.34	1 A			
3	B-11	3.34	7 B			
4	B-11	3.34	4 A	Kuh'e Zambil	U/U	Kroll 1976: Abb. 36:14.
5	B-12	3.35	6 A			
6	B-17	3.36	4 E			
7	A-11	3.37	5 A	İmikuşağı	GD/LI	Sevin 1995: Res. 23: 1.
8	B-11	3.38	4 E	Karaçayır Mevkii 2	1000-300	Sagona and Sagona 2004: Fig. 151: 1.
				Qiz Qal'eh	Ak./Ak.	Kroll 1976: Abb. 20: 14.

Tip/Type 3.34.

Tip/Type 3.35.

Tip/Type 3.36.

Tip/Type 3.37.

Tip/Type 3.38.

Res./Fig. 81

Res./Fig. 82

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	B-11	3.39	4 D			
2	A-11	3.40	6 B			
3	B-10	3.41	7 E			
4	B-6	3.42	7 B			
5	A-12	3.42	9 E			
6	B-3	3.43	6 B			

Tip/Type 3.39.

Tip/Type 3.40.

Tip/Type 3.41.

Tip/Type 3.42.

Tip/Type 3.43.

Res./Fig. 82

Res./Fig. 83

No.	K	T.No	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	B-10	4.1	7 A			
2	B-3	4.1	7 B			
3	A-11	4.1	7 B			
4	B-7	4.1	7 A	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 40: 2.
				Kaleköy	OD/MI	Ökse 1988: Abb. 708.
5	A-19	4.1	6 A			
6	A-11	4.1	7 A			
7	B-11	4.2	8 B			
8	B-19	4.2	7 E			
9	A-12	4.2	7 A	Malatya/Degirmentepe	OD/MI	Ökse 1988: Abb. 380.
				Danalu	U/U	Kroll 1976: Abb. 9: 17.
				Qiz Qal'eh	U/U	Kroll 1976: Abb. 19: 8.
10	B-12	5.1	4 A			
11	B-18	5.2	7 E			

Tip/Type 4.1.

Tip/Type 4.2.

Tip/Type 5.1.

Tip/Type 5.2.

Res./Fig. 83

Res./Fig. 84

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	A-12	6.1	7 D	KaraçayırMevkii 1	800-300	Sagona and Sagona 2004: Fig. 148: 11.
				Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 192: 12.
2	A-12	6.1	4 B	Çayıryolu Tepe	900-300	Sagona and Sagona 2004: Fig. 141: 3.
				Kale İsmail Ağa	800-600	Belgiorno et.al. 1984: Fig. 54: 161.
				Kaleköy	OD/MI	Ökse 1988: Abb. 1090.
3	B-3	6.1	7 B			
4	B-17	6.1	6 E	Malatya/Değirmentepe	OD/MI	Ökse 1988: Abb. 1083.

Res./Fig. 84

Res./Fig. 85

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	A-18	6.2	6 A	Büyüktepe Höyük	500-300	Sagona and Sagona 2004: Fig. 145: 2.
				Kilisetep 2	800-300	Sagona and Sagona 2004: Fig. 176: 1.
2	B-11	6.2	7 D	Çimentepe	800-300	Sagona and Sagona 2004: Fig. 161: 3.
3	B-12	6.2	7 E	Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 192: 11.
4	B-3	6.2	7 B			
5	B-13	6.3	7 B	Van/Karagündüz	GD/LI	Kaygaz 2002: Lev. 41: 1.
6	A-11	6.3	6 A			
7	B-15	6.4	7 E	Aksaçlı	900-300	Sagona and Sagona 2004: Fig. 115: 1.
				Pulur/Danışment	600-200	Sagona and Sagona 2004: Fig. 117: 9.
8	B-15	6.4	7 B	Çengiler Tepe	800-600	Sagona and Sagona 2004: Fig. 192: 5.
9	B-9	6.4	10 B	Livar	U/U	Kroll 1976: Abb. 25: 4.
10	B-11	6.4	7 E			
11	A-11	6.5	7 B			
12	B-15	6.5	6 E	Büyüktepe Höyük	500-300	Sagona and Sagona 2004: Fig. 144: 14.
				Verahram	U/U	Kroll 1976: Abb. 7: 17.

Res./Fig. 85

Res./Fig. 86

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	B-11	6.6	7 A	Kilise Tepe 2.	800-300	Sagona and Sagona 2004: Fig. 176: 5.
				Çengiler Tepe	800-600	Sagona and Sagona 2004: Fig. 192: 9.
2	B-19	6.6	9 E			
3	A-19	6.7	7 B			
4	A-11	6.8	7 A			
5	B-11	6.8	7 A			
6	B-11	6.8	7 B			
7	A-11	6.8	4 A			
8	A-18	6.9	6 A	Çengiler Tepe	900-300	Sagona and Sagona 2004: Fig. 193: 1.
9	B-6	6.9	7 B	Büyüktepe Höyük	900-300	Sagona and Sagona 2004: Fig. 145: 1.
				Kızkalesi	600-200	Sagona and Sagona 2004: Fig. 183: 2.
10	B-12	6.9	7 A	Kilise Tepe 2.	500-300	Sagona and Sagona 2004: Fig. 176: 4.

Tip/Type 6.6.

Tip/Type 6.7.

Tip/Type 6.8.

Tip/Type 6.9.

Res./Fig. 86

Res./Fig. 87

No.	K	T.No	MN/ WN	M/S	Tarihleme /Dating M.Ö./B.C.	Krş./Ref.
1	A-11	6.10	7 E	Mezarlık Tepe	800-600	Sagona and Sagona 2004: Fig. 111: 9.
				Dedecik	800-300	Sagona and Sagona 2004: Fig. 155: 5.
2	A-19	6.11	9 A	Çayıryolu Tepe 4.	900-300	Sagona and Sagona 2004: Fig. 142: 4.
3	B-11	6.12	6 B			
4	A-19	6.13	2 A			
5	B-11	6.14	7 B	Aşaghy Qurul	U/U	Kroll 1976: Abb. 17: 11.
6	A-19	6.14	7 A			
7	B-5	6.15	4 B			
8	A-11	6.16	7 D			
9	B-13	6.17	6 B			

Res./Fig. 87

Res./Fig. 88

No.	K	MN/ WN	M/S	Tarihleme/ Dating M.Ö./B.C.	Krş./Ref.
1	B15	11B			
2	B-14	11B			
3	B15	11B			
4	A11	11B			
5	A11	11B			
6	A11	11A	Çayır yolu Tepe 3	500-300	Sagona and Sagona 2004: Fig. 139: 4.
7	B11	11B			
8	B10	11B			

Res./Fig. 88

BÖLÜM III

ORTAÇAĞ BULUNTULARI

A. ORTAÇAĞ MİMARİSİ

Güllüdere’de açığa çıkarılan ve Ortaçağ’a tarihlenen en önemli mimari kalıntılar B-19, B-21, B-22 ve C-22 açmalarında açığa çıkarılan taş temelli yapılara ait duvar kalıntılarıdır. Bazı kısımlarda yüksekliği 1 metreye kadar korunmuş olan duvarların kısımlarında daha büyük boyutta taşların, iç kısımlarda ise daha küçük toplama taşların kullanıldığı anlaşılmaktadır. Bağlayıcı malzeme olarak çamur ve küçük boyutta toplama taşların kullanıldığı görülmektedir.

B-19 açmasında yüzeyden yaklaşık 60 cm derinlikte yer alan yapı duvarlarının üst kısımlarıyla birlikte tahrip olduğu anlaşılmaktadır. Korunan kısımlarından anlaşıldığı kadarıyla genel planın dikdörtgen form özellikleri gösterdiği ve yapının daha küçük duvarlarla yine yaklaşık 2 m genişliğinde dar dikdörtgen planlı odalara bölünmüştür (**Resim 89-90**). En üst kesimi 1790.26 m seviyede korunmuş olan yapının taban kodunun 1789.50 m olduğu anlaşılmaktadır. Yerleşimin genel coğrafi yapısına uyumlu bir şekilde yamacın eğimine uygun olarak düzenlenen yapının alt duvarlarının daha yüksek olduğu görülmektedir. B-21, B-22 ve C-22 açmasındaki yapılara ait duvarların (**Resim 91-93**) korunmuş en üst kesimi 1787.83 m seviyesinde korunmuş olan duvarların en alt seviyesi 1787.40 m olduğu görülmüştür. Yapının doğu kesiminde C-22 açmasında yuvarlak formda bir taş sırası içerisine yerleştirilmiş tandır (ocak) açığa çıkarılmıştır (**Resim 92**). Yapının doğu kesiminde köşe yapan ve en iyi korunmuş kısmına eklenmiş olduğu anlaşılan bu ocak, mekanın hayvansal aktivitelerden daha çok yaşam alanı olarak kullanılmış olduğunu göstermektedir. Ocak içerisinde ele geçen ve Ortaçağ’a tarihlenen minyatür tas (**Resim 95**), yapının son kullanım evresinin Ortaçağ’a tarihlendiğine işaret ederken, yine yapı içerisinden ele geçen sırlı ve sırsız çanak-çömlek parçaları, az sayıda cam bilezik parçası yapının Ortaçağ’a ait olduğunu kanıtlamaktadır.

Ortaçağa ait yapılar Gerek mimarinin basit plan özellikleri göstermesi, gerekse eğreti plan özellikleri yanı sıra taş ve toprak malzemenin kullanılmış olması burasının bir Ortaçağ köy yerleşmesine ait olduğunu göstermektedir. Güllüdere yerleşim alanının hemen doğusundan geçen dere yatağı ve yakınındaki doğal su kaynakları, hayvancılık

ve tarımsal aktivitelere yönelik olarak buraya yerleşildiğini ve yapıların bu amaçlara yönelik olarak oluşturulmuş mekanlar olabileceğini düşündürmektedir. Yapıların güney batısında yer alan alanlardan ortaya çıkarılan 34 adet Ortaçağ mezarları da buradaki köy yerleşmesinin sakinlerine ait olmalıdır.

Resim 89: B-19 açması Ortaçağ yapılarına ait duvarların mimari çizimi.

Resim 90: B-19 açması Ortaçağ yapılarına ait duvarlar.

Resim 91: B-21, B-22 ve C-22 açmaları, Ortaçağ yapılarına ait duvarlar.

Resim 92: C-22 açması, Ortaçağ yapısına tandır (ocak).

Resim 93: B-21, B-22 ve C-22 açmaları Ortaçağ yapılarına ait duvarlar ve tandırın mimari çizimi.

B. KÜÇÜK BULUNTULAR

1. Pişmiş Toprak Buluntular

P.t. Yonca Ağızlı Sürahi (Resim 94): B-22 açması, 7/c plankaresinde 1786.52/1786.63 kodunda bulunmuştur. Ağız çapı 10 cm, dip çapı 8.2 cm, kap yüksekliği 15.5 cm. Dip kısmından kırık olarak üç parça halinde ele geçen kap, dışa eğik ağız kenarlı, kısa boyunlu, geniş karınlı ve düz diplidir. Dudak kısmından çıkıp, gövdeye bağlanan kulp, dikdörtgene yakın bir kesite sahiptir. Kulbun üst kıvrımında elle şekillendirilmiş sivri bir kabartma bezeme bulunmaktadır. Kabın ağzı 4.14 cm genişliğinde yonca biçiminde bir akıtacakla şekillendirilmiştir. Dudak kısmı 1 cm genişliğinde bir bantla çevrelenmiştir. Akıtacağın boyun kısmının bitiminde sonradan eklenmiş iki adet düğme bezeme yer almaktadır. Omuz bölümünde yaklaşık 2.7 cm genişliğinde üç yiv arasına yerleştirilmiş iki sıra halinde dalga şeklinde çizgi bezeme bulunmaktadır. Kabın dış yüzeyinin yarısında yanık izleri görülmektedir. Kap elde yapılmış ve çarkta şekillendirilmiştir. Kahverengi (7,5 YR 4/4) hamurlu kabın dış yüzey renkleri koyu kırmızımsı kahverengi (5 YR 3/2), kahverengi (7.5 YR 4/3) ve siyahtır.

Resim 94: Pişmiş toprak sürahi.

P.t. Minyatür Tas (Resim 95): Ağız çapı 4.5 cm, dip çapı 3.8 cm, yükseklik 5.5 cm. C-22 açması, 1/b plankaresinde 1786.50 kodunda bulunmuştur. Minyatür kap, dışa eğik ağız kenarlı, kısa boyunlu, geniş karınlı ve düz diplidir. Ağız kenarından çıkan kulp, omuzda sona erer. Kabın yüzeyindeki perdah dökülmüştür. Kabın dip kısmında ve gövdenin bir bölümünde pişirme sırasındaki yüksek ısıdan dolayı renk farklılıkları oluşmuştur. Kap elde şekillendirilmiştir. Ağız kısmında daha önceden oluşmuş bir kırık ve iç kısmında az miktarda kalker tabakası vardır. Sarımsı kahverengi (5 YR 5/6) hamurlu kabın yüzey rengi dışta ve içte kırmızımsı kahverengidir (5 YR 4/4).

Resim 95: Pişmiş toprak minyatür tas.

Pt. Kaideli Kandil (Resim 96): Ağız çapı 7.7 cm, dip çapı 5 cm, kap yükseklik 4.3 cm. A-19 açması, 1/g plankaresinde 1792.82 kodunda bulunmuştur. Basit açık ağızlı, kaideli kase formundadır. Dibinin iç yüzeyinde düzensiz yapılmış, tek yönlü 11 adet delik bulunmaktadır. Dış yüzeyinde pişirme sırasındaki yüksek ısıdan kaynaklanan renk farklılığı vardır. Elde şekillendirilmiştir. Tama yakın parçalar halinde ele geçen kandilin kırık parçaları yapıştırıldıktan sonra eksik kısımlar alçı ile tamamlanmıştır. Dış yüzey kahverengi (10 YR 5/3) ve perdahlı, iç yüzey rengi koyu grimsi kahverengi (10 YR 4/2) ve siyahtır.

Resim 96: Pişmiş toprak kaideli kandil.

P.t. Ağırşak (Resim 97): Çapı 2.6 cm, delik çapı 0.54 cm, yüksekliği 0.8 cm. B-19 açması, 7/d plankaresinde 1790.27 kodunda bulunmuştur. Ağırşağın çevresi bir bant şeklinde düzeltilmiştir. Kenar bandı ve ağırşağın üst kısmı tırnakla yapılmış çentik bezemeye sahiptir. Ağırşaktaki tam olarak ortalanmamış deliğin çevresinde üçgene yakın ve daire şeklinde oyuntular bulunmaktadır. Eserin üst kısmında yanık izleri görülmektedir ve kenarın bir kısmında küçük bir kırık yer almaktadır. Kırmızımsı kahverengi (5 YR 5/4) hamura sahip olan ağırşağın üst yüzey rengi kahverengi (7.5 YR 5/4) ve çok koyu gri (10 YR 3/1), alt yüzey rengi kahverengidir (7.5 YR 5/4).

Resim 97: Pişmiş toprak ağırşak.

2. Metal Buluntular

Kanatlı Ok Ucu (Resim 98): Uzunluk 6.3 cm, uç kalınlığı 0.4 cm, kanat açıklığı 0.29 cm. B-21 açması, 10/1 plankaresinde 1788.25 kodunda bulunmuştur. Ok ucunun uç kısmı eğiktir. Sapı burguludur ve yuvarlak kesitlidir. Sapının ucu ile kanatlarının uç kısımları kırıktır. Demirden yapılmış ok ucu kalıpta üretilmiştir.

Resim 98: Kanatlı ok ucu.

Bronz Yüzük (Resim 99): Çap 2.6 cm. A-19 açması, 4/e plankaresinde 1791.66/1791.53 kodunda, M-30 iskeletinin sol elinde bulunmuştur. Yüzük halka şeklindedir ve yuvarlak kesitlidir. Bronzdan yapılmış yüzük dövme tekniği ile üretilmiştir. Aşırı derecede korozyona uğramış yüzükteki yer yer bozulmalar, yüzüğün içine işlemiş ve gövdede boşluklara neden olmuştur.

Resim 99: Bronz yüzük.

3. Cam Buluntular

Cam Bilezik Parçaları: B-19, B-21 ve B-22 açmalarında 6 adet cam bilezik parçaları bulunmuştur. Mavi (**Resim 100: 1**), yeşil (**Resim 100: 2, 4, 6, 8**) ve sarı (**Resim 100: 5**) renkte camların kullanıldığı cam bilezikler burma ve kalıp yöntemi kullanılarak üretilmişlerdir. Bazı cam bilezik parçalarında burğu aralarına koyu kırmızı, kiremit kırmızısı ve beyaz renkli camlar çekilip sarılmıştır (**Resim 100: 3, 7**). Bilezikler şerit, yuvarlak ve kenarları yuvarlatılmış üçgen kesitlidirler.

Resim 100: Cam bilezik parçaları

4. Taş Buluntular

Malta Haçı Motifli Mezar Taşı (Resim 101:1): Boyutları 60x48x16 cm, kabartma çapı 35.5 cm. A-19 açması, 4/f plankaresinde 1793.01/1792.74 kodunda bulunmuştur. Geçit formlu taşın en geniş bölgesine 35.5 cm çaplı bir daire oluşturularak malta haçı işlenmiştir. Haçın şeklinin çizilip, zeminin çökertilerek yontulması suretiyle haç motifi kabartma halinde ortaya çıkarılmıştır. Taşın diğer kısımları işlenmemiştir.

Malta Haçı Motifli Mezar Taşı (Resim 101-2): Boyutları 27.5x19.5x10 cm. A-19 açması, 5/d plankaresinde 1792.35 kodunda bulunmuştur. Mezar taşı tek parçadır. Taş üzerinde yaklaşık 20 cm çapında bir alan belirlendikten sonra zeminin çökertilerek yontulması suretiyle malta haçı motifi kabartma halinde ortaya çıkarılmıştır. Taşın sivrilen kısa kenarında üçgen şekilli yaklaşık 6 cm boyunda başka bir kabartma bezeme daha yer almaktadır. Çok yumuşak olan bu kireçtaşının arka yüzeyi ve kenarları oval biçimde düzeltilmiştir.

1

2

Resim 101: Malta haçı motifli mezar taşları.

Malta Haçı Motifli Mezar Taşı (Resim 102:1): Boyutları 32x22x14 cm, kabartma çapı 19 cm A-19 açması, 3/d plankaresinde 1792.45 kodunda bulunmuştur. Dikdörtgen prizmaya yakın formdadır. Taş üzerinde 19 cm çapında bir alan belirlendikten sonra zeminin çökertilerek yontulması suretiyle malta haçı motifi kabartma halinde ortaya çıkarılmıştır. Taşın kenarları düzeltilmeye çalışılmış, diğer bölgelerde herhangi bir işlem yapılmamıştır. Taş yüzeyinde alet izleri gözlenmektedir.

Mezar Taşı (Resim 102:2): Boyutları 35x48x21 cm. A-19 açması, 4-5/a-b plankaresinde 1792.73 kodunda bulunmuştur. Taş üzerinde daire şeklinde bir alan belirlendikten sonra zeminin çökertilerek yontulması suretiyle malta haçına benzer haç motifi kabartma halinde ortaya çıkarılmıştır. Bezemesinin sağ üst köşesinde ve sağ alt köşesinde kalan kısım kırıktır.

1

2

Resim 102: Malta Haçı motifli mezar taşları.

Uçları Yonca Bezeme Haçlı Mezar Taşı (Resim 103:1): Boyutları 65x50x16 cm. A-19 açması, 6-7/e plankaresinde 1792.61/1792.38 kodunda bulunmuştur. Taşın üst kısmı kırıktır. Yüzeyi ve tabanı düzleştirilmiştir. Düzeltilen zeminin çökertilerek yontulması suretiyle uzun hattının uçlarında ikili yonca motiflerinden oluşan 6 cm genişliğinde haç motifi kabartma halinde ortaya çıkarılmıştır. Taş yüzeyinde alet izleri gözlenmektedir.

Haç Motifli Mezar Taşı (Resim 103:2): Boyutları 36.5x25.5x9.5 cm. A-19 açması, 5/a plankaresinde 1792.41 kodunda bulunmuştur. Mezar taşı çaprazlama olarak kırılmıştır ve diğer yarısı yoktur. Taş üzerinde yaklaşık 5 cm genişliğinde bir çerçeve yapılmıştır. Zeminin çökertilerek yontulması suretiyle muhtemelen birleşik olarak kabartma haç ya da haçlar oluşturulmuştur. Taş yüzeyinde alet izleri gözlenmektedir.

1

2

Resim 103: Haç motifli mezar taşları.

Kazıma Haç Motifli Mezar Taşı (Resim 104:1): Boyutları 31x15x22 cm. A-19 açması, 7/b plankaresinde 1792.56/1792.40 kodunda bulunmuştur. Bir yüzeyi düzleştirilen taş üzerine 10.5 cm boyunda, 9.5 cm eninde basit bir haç kazınmıştır. Taş yüzeyinde alet izleri gözlenmektedir.

Mezar Taşı (Resim 104:2): Boyutları 35x40x16 cm. A-19 açması, 4-5/a-b plankaresinde 1792.70 kodunda bulunmuştur. Tek parça taşın üzerine 25 cm boyunda ve 25 cm eninde basit bir haç motifi yapılmıştır. Metal karışumlu bir taştır ve içindeki metal varlığı haç motifinin orta kısmında yoğun olarak görülmektedir.

1

2

Resim 104: Haç motifli mezar taşları.

C. ÇANAK ÇÖMLEK BULUNTULARI

A. Mal Grupları

Güllüdere kazısında ele geçen Ortaçağa çanak çömleğinin profil veren ve bezemeli amorf parçaları, kil rengi, katkı maddeleri, yüzey renkleri ve sır gibi unsurlar göz önüne alınarak 9 ayrı ana mal grubuna ayrılmıştır (**Tablo 6**). Perdahlama, boya bezeme ve diğer bezeme unsurları bu grupların alt gruplarının oluşturulmasında bir ayırım unsuru olarak ele alınmış ve katalog kısmında her parçanın bu tür özellikleri belirtilmiştir.

No.	Mal Grubu	Alt Grup	
1	Kızıl kahverengi Mallar		
		1E	Dışı Perdahlı Mallar
		1B	Perdahsız Mallar
2	Dışı Siyah İçi Kahverengi Mallar		
3	Siyah Mallar		
4	Kırmızı Mallar	4A	Perdahlı Mallar
		4B	Perdahsız Mallar
5	Devetüyü Renkli Mallar	6B	Perdahsız Mallar
		6E	Dışı Perdahlı Mallar
6	Krem Astarlı Kırmızı Mallar		
7	Temiz Hamurlu Kırmızı Mallar		
8	Temiz Hamurlu Sarımsı Mallar		
9	Sırlı Mallar		

Tablo 6: Mal Grupları

Güllüdere Kazısında ortaya çıkarılan, tüm, tümlenebilen, profil veren ve bezemeli amorf Ortaçağ çanak çömleğinin sayısı 422 dir. Bu çanak çömlek malzemenin ana mal gruplarına dağılımları hesaplanmıştır. Sonuçlar Tablo 7’de sunulmuştur. Parçalarda görülen perdahlama oranları Tablo 8’de gösterilmiştir. Ayrıca bu 10 ana mal grubunun ana tipolojik formlara dağılımı da Tablo 9’da gösterilmiştir.

Ana Mal Grubu	Adedi	Oran
1. Mal Grubu	61	%14
2. Mal Grubu	46	%11
3. Mal Grubu	20	%5
4. Mal Grubu	224	%53
5. Mal Grubu	41	%10
6. Mal Grubu	8	%2
7. Mal Grubu	8	%2
8. Mal Grubu	9	%2
9. Mal Grubu	5	%1
TOPLAM	422	%100

Tablo 7 : Çanak Çömleğin Mal Gruplarına Dağılımı

No	Perdahlı	Perdahsız	Toplam
1	28 %46	33 %54	61 %100
2	0 %0	46 %100	46 %100
3	0 %0	20 %100	20 %100
4	124 %55	100 %45	224 %100
5	10 %24	31 %76	41 %100
6	0 %0	8 %100	8 %100
7	0 %0	8 %100	8 %100
8	9 %100	0 %0	9 %100
TPL	171 %41	246 %59	417 %100

Tablo 8: Mal Gruplarının Perdahlama Oranları

Mal No.	1	2	3	4	5	6	7	8	9	TOP
Pithos				11	1					12
Çömlek	2	4	1	18	3					28
Testi	10	3	3	20		1	3	2		42
Çanak	2	2		13	7		3	2	4	33
Piştirme Kabı	10	3	3	32	4	2				54
Kulp	7	3	4	55	6	3		2		80
Düz Dip	18	21	3	17	9	1	1		1	71
Halka Dip						1		1		2
Kapak	2		2	6	3					13
Kadeh				5						5
Minyatür		1		1						2
Bezemeli Amorf	10	9	2	44	8		1	1		75
TOPLAM	417									

Tablo 9 : Ana Mal Gruplarının Formlara Dağılımı

Kızıl Kahverengi Mal (1. Mal Grubu)

Taşçık, kalker, kum, şamot, mika katkılı. Hamurları, kızıl kahverenginin ve kahverenginin çeşitli tonlarında (10YR 5/3) (5YR 4/4) değişmektedir. Dış ve iç yüzeyleri genellikle hamurunun renginde ince astarlı veya ıslak sıvazlıdır. Genellikle pişirme amaçlı kullanıldıkları için yüzeyler daima koyu gri ve siyah ıslıdır. İyi pişirilmiş ve çark yapımıdır. Güllüdere mal grupları içerisinde 61 adet parça ile tüm mal gruplarının % 14' ün oluşturmaktadırlar. Genel ayırt edici özelliği hamur ve astar rengidir. Tamamı çarkta üretilmiştir. %46'sının dışı zayıf perdahlanmış %54'ü perdahlanmayıp yüzeylerdeki pürüzler düzeltilmiştir. Dış yüzey hamurunun renginde normal astarlanırken içleri genelde ıslak sıvazlanmıştır.

Resim 105: Kızıl kahverengi mal (1. mal grubu).

Dış Siyah İçi Kahverengi Mal (2. Mal Grubu)

Taşçık, kalker, kuvars, kum, mika katkılı. Siyah renkte hamurlu. İç yüzey kızıl kahverengi (5YR 5/3), dış yüzey hamurunun renginde astarlı. İyi pişmiş, tamamı çark yapımı. Güllüdere mal grupları içerisindeki yoğunluğu 46 parça ile % 11'dir. Genel ayırt edici özelliği dışının siyah içinin kızıl kahverengi renkteki astarıdır. Tamamında perdahlama görülmez. Yüzeydeki pürüzler düzeltilmiştir. Hepsi çarkta şekillendirilmiştir.

Resim 106: Dışı siyah içi kahverengi mal (2. mal grubu).

Siyah Mal (3. Mal Grubu)

Taşçık, kalker, kum ve mika katkılı. Siyah ve siyahın tonlarında (7,5YR 2.5/1) hamurlu. Hamurunun renginde normal astarlı. İyi pişmiş, çark yapımı. Genel ayırt edici özellikleri siyah hamur ve astar rengidir. Diğer tüm gruplar içindeki yoğunluğu 20 parça ile %5'dir. Çarkta şekillendirilmişlerdir. Perdah görülmez ancak yüzeyler düzeltilmiştir.

Resim 107: Siyah mal (3. mal grubu).

Kırmızı Mal (4. Mal Grubu)

Az taşçık, kalker, ince kum, mika katkılı. Toplam 224 adet parça ve %53'lük oranıyla yoğunluk açısından birinci sırayı alan bu grubun en belirgin özelliği, kırmızının çeşitli tonlarındaki hamuru ve aynı renkteki astarıdır. Yüzey rengi kabın her tarafında homojen değildir. Kahverengimsi kırmızı veya sarımsı kırmızının çeşitli tonları (2.5YR 5/6), (2.5YR 4/4) (5YR 4/4) bazıları pişirmeden kaynaklı olarak açık gri renkte (2.5Y 3/1) alacalıdır. İç-dış, hamurunun renginde normal astarlı veya ıslak sıvazlamalı. İyi pişmiş, çark yapımı. Bu gruptaki malların tamamında kullanımdan kaynaklanan grinin çeşitli tonlarından siyaha varan islenmeler görülmektedir. Parçaların % 55'i zayıf perdahlanırken %45'inde perdahlama yapılmamış ancak parçaların yüzeylerindeki pürüzler düzeltilmiştir

Resim 108: Kırmızı (4. mal grubu).

Devetüyü Renkli Mal (5. Mal Grubu)

Az taşçık, kalker, ince kum, mika. Devetüyü renginin çeşitli tonlarında (10YR 5/3), (7,5YR 6/6) hamurlu. İç kırmızımsı sarı(7.5YR 6/6), dış grimsi kahve (2.5Y 5/2) (10YR 5/2) normal astarlı. İyi pişmiş. Çark yapımı. Genel ayırt edici özelliği devetüyü rengindeki hamuru ve aynı renkteki astarıdır. Diğer tüm gruplar içindeki yoğunluğu 41 adetparça ile %10'dur. Tamamı çarkta üretilmiş olan bu gruptaki malların %24'ünün dışı zayıf perdahlı %76'sı perdahsızdır.

Resim 109: Devetüyü renkli mal (5. mal grubu).

Krem Astarlı Kırmızı Mal (6. Mal Grubu)

Taşçık, kum, kalker, mika katkılı. Kırmızı hamurlu(2.5YR 5/6). İç hamurunun renginde, dış krem renkte(10YR 7/3) ince astarlı. İyi pişmiş, çark yapımı. Güllüdere mal grupları içerisindeki yoğunluğu 8 parça ile %2'dir. Hamur rengi kırmızıdır. Dış yüzey krem renkte ince astarlanmıştır.Tamamı çarkta üretilmiştir. Parçaların tamamı perdahsızdır.

Resim 110: Krem astarlı kırmızı (6. mal grubu).

Temiz Hamurlu Kırmızı Mal (7.Mal Grubu)

Kalker, mika katkılı. Kiremit kırmızısı renginde hamurlu(2.5YR 6/8). İç-dış hamurunun renginde ince astarlı. İyi pişmiş, çark yapımı. Hamur rengi kiremit kırmızısıdır, Bu grubu 4.mal grubundan ayıran en önemli özelliği arıtılmış temiz hamurları ve sıkı gözeneksiz yapısıdır. İç ve dış, hamurunun renginde normal astarlıdır. Tamamı çarkta üretilmiştir. Parçaların perdahlanmamış sadece yüzeyler düzeltilmiştir. 8 parça ile tüm mal grupları içerisindeki yoğunluğu %2'dir.

Resim 111: Temiz hamurlu kırmızı mal (7. mal grubu).

Temiz Hamurlu Sarımsı Mal (8. Mal Grubu)

İnce kum, kalker, mika. Kırmızımsı sarı renginde (7.5YR 6/6) hamurlu İç-dış hamurunun renginde ince astarlı. İyi pişmiş, çark yapımı. Kırmızımsı sarı renkte arıtılmış temiz hamurları sıkı ve gözeneksizdir. İç ve dış hamurunu renginde ince astarlıdır.Yapım tekniği hızlı çark Tamamı zayıf perdahlıdır. Diğer tüm gruplar içindeki yoğunluğu 9 parça ile %2'dir.

Resim 112: Temiz hamurlu sarımsı mal (8. mal grubu).

Sırlı Mal (9. Mal Grubu)

İnce kum, kalker, mika. Kırmızımsı Sarı renkte (5YR 6/6) temiz hamurlu. Beyaz, yeşil, kahverengi sırlı. Hızlı çarkta üretilmişlerdir. Tamamı sırlıdır. Sır renkleri beyaz, yeşil ve kahverengidir. Diğer tüm gruplar içindeki yoğunluğu 5 parça ile % 1'dir.

Resim 113: Temiz hamurlu sarımsı mal (9. mal grubu).

D. ORTAÇAĞ ÇANAK ÇÖMLEK KATALOĞU**KISALTMALAR/ABBREVIATIONS**

K	Konteks
M	Merkez
MN	Mal No
No.	Numara
T. No	Tip No

K	Kontekst
No.	Number
S	Site
T. No	Type No
WN	Ware No

Res./Fig. 114

No.	K	T.No	MN/WN
1	A-19	1.1	6
2	B-19	1.1	1
3	B-21	1.2	7
4	B-20	1.3	5
5	B-7	1.4	2
6	B-19	1.5	5
7	B-18	1.6	8
8	B-7	1.7	9

Res./Fig. 114

Res./Fig. 115

No.	K	T.No	MN/WN
1	B-21	2.1	4
2	B-20	2.2	5
3	B-21	2.2	4
4	B-19	2.3	4
5	B-21	2.4	1
6	B-21	2.5	4
7	B-21	2.6	5
8	A-19	2.7	5

Res./Fig. 115

Res./Fig. 116

No.	K	T.No	MN/WN
1	B-22	2.7	8
2	B-21	2.7	5
3	B-21	2.7	4
4	B-21	2.8	4
5	B-21	2.8	4
6	A-19	2.9	4
7	B-22	3.1	4

Tip/Type 2.7.

Tip/Type 2.8.

Tip/Type 2.9.

Tip/Type 3.1.

0 5 10 cm

Res./Fig.116

Res./Fig. 117

No.	K	T.No	MN/WN
1	B-21	3.1	1
2	B-19	3.3	2
3	B-21	3.4	4
4	B-19	3.4	1
5	B-21	3.4	4
6	B-21	3.4	1
7	B-21	3.4	4
8	B-22	3.5	3
9	B-21	3.5	4
10	B-21	3.5	3
11	B-19	3.6	4
12	B-21	3.6	1
13	B-20	3.7	7

Res./Fig.117

Res./Fig. 118

No.	K	T.No	MN/WN
1	B-22	4.1	3
2	B-19	4.2	5
3	B-20	4.3	4
4	B-21	4.4	1
5	B-22	4.5	4
6	B-22	4.6	4

Tip/Type 4.1.

Tip/Type 4.2.

Tip/Type 4.3.

Tip/Type 4.4.

Tip/Type 4.5.

Tip/Type 4.6.

Res./Fig.118

Res./Fig. 119

No.	K	T.No	MN/WN
1	B-22	5.1	2
2	B-19	5.2	4
3	B-19	5.3	4
4	B-21	5.4	4

Tip/Type 5.1.

Tip/Type 5.2.

Tip/Type 5.3.

Tip/Type 5.4.

0 5 10 cm

Res./Fig. 119

Res./Fig. 120

No.	K	T.No	MN/WN
1	B-19	6.1	4
2	B-21	6.1	4
3	B-21	6.1	4
4	B-21	6.1	4
5	B-19	6.1	1
6	B-21	6.1	4
7	B-21	6.1	4
8	B-21	6.1	4
9	B-23	6.1	4
10	B-23	6.1	4

Tip/Type 6.1.

Res./Fig. 120

Res./Fig. 121

No.	K	T.No	MN/WN
1	B-21	6.2	1
2	B-21	6.2	4
3	B-21	6.3	6
4	B-21	6.3	4
5	B-19	6.4	4
6	B-21	6.4	2
7	B21	6.4	4
8	B-22	6.4	2
9	B-19	6.5	2
10	B-19	6.5	4
11.	B-21	6.5	1

Tip/Type 6.2.

Tip/Type 6.3.

Tip/Type 6.4.

Tip/Type 6.5.

0 5 10 cm

Res./Fig. 121

Res./Fig. 122

No.	K	T.No	MN/WN
1	B-21	6.6	4
2	B-21	6.6	4
3	B-22	6.7	2
4	B-21	6.8	5
5	B-19	6.9	3
6	B-22	6.10	4

Tip/Type 6.6.

Tip/Type 6.7.

Tip/Type 6.8.

Tip/Type 6.9.

Tip/Type 6.10.

0 5 10 cm

Res./Fig. 122

Res./Fig. 123

No.	K	T.No	MN/WN
1	B-23	7.1	4
2	B-19	7.1	4
3	B-21	7.2	5
4	B-22	7.3	4
5	B-22	7.4	4

Tip/Type 7.1.

Tip/Type 7.2.

Tip/Type 7.3.

Tip/Type 7.4.

0 5 10 cm

 A scale bar showing 0, 5, and 10 centimeters.

Res./Fig. 123

Res./Fig. 124

No.	K	T.No	MN/WN
1	B-22	7.5	4
2	B-19	7.6	4
3	B-22	7.7	4
4	B-22	7.8	4
5	B-19	7.8	4
6	B-22	7.8	4

Tip/Type 7.5.

Tip/Type 7.6.

Tip/Type 7.7.

Tip/Type 7.8.

0 5 10 cm

Res./Fig. 124

Res./Fig. 125

No.	K	T.No	MN/WN
1	B-20	8.1	5
2	B-21	8.1	3
3	B-23	8.1	4
4	B-21	8.1	1
5	B-23	8.1	1
6	B-19	8.1	5
7	B-21	8.2	4
8	B-21	8.2	4
9	B-22	9	4
10	B-18	10	9
11	B-21	10	9
12	B-21	11	5
13	C-22	12	4

Tip/Type 8.1.

Tip/Type 8.2.

Tip/Type 9.

Tip/Type 10.

Tip/Type 11.

Tip/Type 12.

Res./Fig. 125

KAYNAKLAR**Başgelen 1987**

N. Başgelen, “Erzurum ve Pasinler Çevresinden Bazı Yeni Bulgular”, *Arkeoloji ve Sanat* 38/39: 16-19.

Belgiorno et al. 1984

M. R. Belgiorno, R. Biscione, P. E. Pecorella, “I Dati Archeologici”, P. E. Pecorella - M. Salvini (eds.), *Tra Lo Zagros El’Urmia, Ricerche Storiche Ed Archeologiche Nell’Azerbaijano Iraniano*, Roma: 137-299.

Belli and Kavaklı 2001

O. Belli ve E. Kavaklı, “1999 Yılı Van-Yonca Tepe Kalesi ve Nekropolü Kazısı”, *22. Kazı Sonuçları Toplantısı* 1, Ankara: 369-384.

Çilingiroğlu 1989

A. Çilingiroğlu, “Van-Dilkaya Höyüğü, 1987 Kazısı”, *10. Kazı Sonuçları Toplantısı* 1, Ankara: 261-272.

Çilingiroğlu 1990

A. Çilingiroğlu, “Van-Dilkaya Höyüğü, 1988 Kazısı”, *11. Kazı Sonuçları Toplantısı* 1, Ankara: 247-254.

Çilingiroğlu and Derin 1992

A. Çilingiroğlu ve Z. Derin, “Van-Dilkaya Kazısı, 1990”, *13. Kazı Sonuçları Toplantısı* 1, Ankara: 403-422.

Derin 1993

Z. Derin, *Demir Çağ’da Anadolu’da Ölü Gömme Gelenekleri*, Ege Üniversitesi Sosyal Bilimler Enstitüsü (Basılmamış Doktora Tezi), İzmir.

Kaygaz 2002

N. Kaygaz, *Doğu Anadolu Geç Demir Çağ Merkezleri*, Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü Arkeoloji Bilim Dalı, Çanakkale. (Yayınlanmamış Y. Lisans Tezi).

Kroll 1976

S. Kroll, *Keramik Urartäischer Festungen in Iran. Ein Beitrag zur Expansion Urartus in Iranisch-Azerbaidjan*. Archaeologische Mitteilungen aus Iran Ergänzungsband 2. Berlin: Reimer.

Koçhan et al. 2005

N. Koçhan, M. Karaosmanoğlu ve B. Can, “Erzurum Çevresinde Eskiçağ Yerleşimleri/ The Antique Settlements in the Erzurum Region”, *Arkeoloji, Anadolu & Avrasya* 1: 3-14.

Marro and Özfırat 2004

C. Marro, et A. Özfırat, “Pre-Classical Survey in Eastern Turkey. First Preliminary Report: The Ağrı Dağ (Mount Ararat) Region”, *Anatolia Antiqua* 11: 385-422.

Ökse 1988

A.T. Ökse, *Mittleisenzeitliche Keramik Zentral-Ostananatoliens: Mit dem Schwerpunkt Karakaya-Stauseegebiet am Euphrat*. Berliner Beiträge zum Vorderen Orient 9. Berlin: Reimer

Sagona and Sagona 2004

A. Sagona ve C. Sagona, *Archaeology at the Nort-East Anatolian Frontier,I: An Historical Geography and a Field Survey of the Bayburt Province*, Ancient Near Eastern Studies, Supplement Series 14. Louvain: Peeters Press.

Sagona et al. 1996

A. Sagona, M. Erkmen, C. Sagona ve I. Thomas, “Excavations at Sos Höyük, 1995: Second Preliminary Report”, *Anatolian Studies* 46: 27-48.

Seher 1993

J. Seher, “Tod und Bestattung in der Vorgeschichte/Tarih Öncesi Çağlarda Ölüm ve Gömü”, *Arkeoloji ve Sanat* 59, İstanbul: 2-8

Sevin 1995

V. Sevin, *İmikuşağı I*, Ankara, Türk Tarih Kurumu Basımevi.

Sevin et al. 1998

V. Sevin, E. Kavaklı ve A. Özfırat, “Karagündüz Höyüğü ve Nekropolü 1995-1996 Yılı Kurtarma Kazıları”, *19. Kazı Sonuçları Toplantısı* 1, Ankara: 571-590.

Sevin et al. 1999

V. Sevin, A. Özfirat ve E. Kavaklı, “Van-Karagündüz Höyüğü Kazıları (1997 Yılı Çalışmaları)”, *Bellekten* 63: 847-867.

Sevin et al. 2000

V. Sevin, E. Kavaklı ve A. Özfirat, “Kargündüz Höyüğü 1998 Yılı Kazıları”, *21. Kazı Sonuçları Toplantısı* 1, Ankara: 409-420.

Summers 1993

G. Summers “Archaeological evidence for the Achaemenid Period in Eastern Anatolia”, *Anatolian Studies* 43: 85-108.

Tarhan and Sevin 1993

M. T. Tarhan ve V. Sevin, “Van Kalesi ve Eski Van Şehri Kazıları,1991”, *14. Kazı Sonuçları Toplantısı* 1, Ankara: 407-431.

Tarhan and Sevin 1994

M. T. Tarhan ve V. Sevin, “Van Kalesi ve Eski Van Şehri Kazıları 1990 Yılı Çalışmaları”, *Bellekten* 62. Sayı 220: 843-883.