

**BAKÜ-TİFLİS-CEYHAN HAM PETROL BORU HATTI PROJESİ
ARKEOLOJİK KURTARMA KAZILARI YAYINLARI: 3**

**BAKU-TBILISI-CEYHAN CRUDE OIL PIPELINE PROJECT
PUBLICATIONS OF ARCHAEOLOGICAL SALVAGE EXCAVATIONS: 3**

SAZPEGLER

**KUZEYDOĞU ANADOLU'DA BİR ORTAÇAĞ YERLEŞİMİ
A MEDIEVAL SETTLEMENT IN NORTH EASTERN ANATOLIA**

**BAKÜ-TİFLİS-CEYHAN HAM PETROL BORU HATTI PROJESİ
ARKEOLOJİK KURTARMA KAZILARI YAYINLARI: 3**

**BAKU-TBILISI-CEYHAN CRUDE OIL PIPELINE PROJECT
PUBLICATIONS OF ARCHAEOLOGICAL SALVAGE EXCAVATIONS: 3**

SAZPEGLER

**KUZEYDOĞU ANADOLU'DA BİR ORTAÇAĞ YERLEŞİMİ
A MEDIEVAL SETTLEMENT IN NORTH EASTERN ANATOLIA**

**MACİT TEKİNALP
YUNUS EKİM**

**Katkıda Bulunanlar/Contributors
Hamza Ekmen, Z. Filiz Bilir, Meryem Acara Eser**

**GAZİ ÜNİVERSİTESİ
ARKEOLOJİK ÇEVRE DEĞERLERİ ARAŞTIRMA MERKEZİ**

**GAZI UNIVERSITY
RESEARCH CENTER FOR ARCHAEOLOGY**

**ANKARA
2005**

İÇİNDEKİLER

FIGÜRLER LİSTESİ.....	III
SUNUŞ	V
GİRİŞ.....	IX
1. TARİHİ COĞRAFYA	
1.1 COĞRAFİ KONUM VE ÖZELLİKLER.....	17
1.2 TARİHSEL ÇERÇEVE.....	23
2. MİMARİ	
2.1 MİMARİ KALINTILAR.....	34
2.2 MALZEME VE TEKNİK.....	51
2.3 MİMARİ EVRELER.....	54
2.4 MİMARİ EVRELERE GÖRE SERAMİK VE KÜÇÜK BULUNTULAR.....	57
2.5 MEKANLARIN İŞLEVLERİ.....	61
3. SERAMİK DEĞERLENDİRME	
3.1 ÜRETİM TEKNİKLERİ.....	65
3.2 HAMUR.....	65
3.3 TİPOLOJİ.....	67
3.4 TİP HAMUR İLİŞKİSİ.....	84
3.5 İŞLEVSEL DEĞERLENDİRME.....	90
3.6 BEZEME.....	95
4. KÜÇÜK BULUNTU DEĞERLENDİRME.....	101
5. TARİHLENDİRME.....	107
6. SONUÇ.....	123
7. KATALOGLAR	
7.1 SERAMİK.....	131
7.1.1 HAMUR GRUPLARI KATALOGU.....	134
7.1.2 TİPOLOJİ KATALOGU.....	138
7.1.3 SERAMİK KATALOGU.....	152
7.2 KÜÇÜK BULUNTU KATALOGU.....	251
KAYNAKÇA.....	279

FIGÜRLER LİSTESİ

- Figür 1-** Sazpegler ve Yakın Çevresi Uydu Görüntüsü
Figür 2- Sazpegler ve Yakın Çevresi Hava Fotoğrafi
Figür 3- Kuzeydoğu Anadolu Bölgesi
Figür 4- Sazpegler Yakınındaki Otağlı Yaylası
Figür 5- 9 ve 11. yüzyıllarda Kuzeydoğu Anadolu Bölgesi
Figür 6- Topografik plan
Figür 7- Sazpegler Genel Görünüm
Figür 8- Sazpegler Ortaçağ Mimarisi
Figür 9- Sazpegler Mimari Genel Görünüm
Figür 10- M1 Mekanı ve Evreleri
Figür 11- M2 Mekanı Genel Görünüm
Figür 12- M2b Mekanı
Figür 13- M2 Mekanı ve Evreleri
Figür 14- M3 Mekanı Evreleri
Figür 15- M4 Mekanı Evreleri
Figür 16- M4- 9 Mekanları Genel Görünüm
Figür 17- M5-8,10 Mekanları evreleri
Figür 18- M9b Mekanı
Figür 19- M9 Mekanı ve Evreleri
Figür 20- M3 Mekanı Batı Duvarı
Figür 21- Mimari Evreler
Figür 22- Sazpegler Seramiklerinin Benzerleri Bulunan Yerleşimler
Figür 23- Slip Tekniğindeki Tabak Parçası (A 9005-3)
Figür 24- Ardahan- Posof Arası Ortaçağ Kaleleri ve Pegler
Figür 25- Kacıbey Pegleri
Figür 26- Seramik Buluntu Genel Fotoğraf
Figür 27- Seramik Buluntu Genel Fotoğraf
Figür 28- Seramik Buluntu Genel Fotoğraf
Figür 29- Seramik Buluntu Genel Fotoğraf
Figür 30- Küçük Buluntu Genel Fotoğraf
Figür 31- Küçük Buluntu Genel Fotoğraf
Figür 32- Küçük Buluntu Genel Fotoğraf

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 BOTAŞ ile "Anahtar Teslim Müteahhitlik Anlaşması" imzalanmasının ardından BTC HPB Hattı için onay alınmıştır.

Boru hattının Türkiye topraklarında 1076 km uzunluğundaki kısmı, Ardahan, Kars, Erzurum, Erzincan, Sivas, Kayseri, Kahramanmaraş ve Adana illerinden geçmektedir. Posof'dan ülkemiz topraklarına giren boru hattı, Erzurum-Kars Platosu üzerinden geçerek Horasan yakınlarında tektonik depresyonlara girer. Erzurum Ovası üzerinden Tercan, Çayırlı, Erzincan ve Refahiye'nin kuzeyindeki dağlık alanlardan ve platolardan geçen hat Kuzey Anadolu Fayı'nı da keserek, Kızılırmak'ın kaynaklarını aldığı Kızıldağ'ın (3025 m) güneyinden İç Anadolu Bölgesi'ne ulaşır. Bu kesimden itibaren kuzeydoğu-güneybatı doğrultusunda uzanan boru hattı, Tecer Dağları sırasının kuzeyinden (Sivas Havzası güneydoğusundan) büyük bir yay çizdikten sonra Ulaş Havzası ve Altınyayla üzerinden Uzunyayla platosuna girer. Buradan Zamantı Çayı'nı geçen boru hattı Pınarbaşı'nın doğusundan Orta Toros Dağları'nın kuzeydoğu köşesinde yer alan Tahtalı Dağları'nı aşarak bir müddet Sarız Çayı Vadisi'ni izler. Bu vadiden güneye yönelen hat Dibek Dağları (2230 m) ile Binboğa Dağları (2957 m) arasındaki yüksek eşikten geçerek Göksun Çayı Vadisi'ne ulaşır. Göksun ve Andırın arasındaki dağ ve yüksek platoları geçerek 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 protokolde 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 (BTC HPBH) Arkeolojik Kurtarma Kazıları Projesi çerçevesinde, Ardahan İli Damal İlçesi'ne bağlı Otağlı Köyü'nün 2,5 km. batısında, 2177 m. ile 2178 m rakımlarındaki Sazpegler yerleşiminde Gazi Üniversitesi Arkeolojik Çevre Değerleri Araştırma Merkezi (GÜ-ARÇED) tarafından gerçekleştirilen kurtarma kazısı çalışmalarının bilimsel sonuçlarını içermektedir.

Sazpegler yerleşimi BTC HPBH projesi çalışmaları kapsamında, elektrik nakil hatları öncesi yapılan yüzey araştırmalarında belirlenmiştir. Boru hattının 36. km'sinde yer alan yerleşim alanında yapılan ayrıntılı yüzey araştırmaları sonrasında, teknik nedenlerle boru hattı güzergahı değiştirilememiş ve T.C. Kültür ve Turizm Bakanlığı'nın izniyle kazı çalışması gerçekleştirilmiştir.

GÜ-ARÇED tarafından gerçekleştirilen kazı çalışmaları neticesindeki raporlarda bölge arkeolojisi açısından önemli ve farklı bir mimari özelliğe sahip bu yerleşimin önemi belirtilmiş ve Sazpegler yerleşimi T. C. Kültür ve Turizm Bakanlığı tarafından tescillenerek koruma altına alınmıştır. Arkeolojik çalışmaların sonucunda açığa çıkartılan mimarinin inşaattan etkileneneği ve tahrip olacağı anlaşılarak, hattın yönelimi Sazpegler yerleşiminden 50 m doğuya kaydırılmıştır. Açığa çıkartılan arkeolojik kalıntılar projenin T.C. Kültür ve Turizm Bakanlığı ile imzaladığı, izlemesini Erzurum Bölge Koruma Kurulu'nun yaptığı genel proje ilkeleri uyarınca sit alanı olarak tescillenip, dokümantasyonu yapıldıktan sonra kapatılmıştır.

Sazpegler kurtarma kazısı, Kars Müzesi Müdürü Necmettin Alp'in başkanlığında yapılmıştır.¹ Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi öğretim görevlisi Dr. Kadriye Özçelik kazının bilimsel sorumluluğunu üstlenmiştir. Kazı çalışmalarında alan sorumluluğunu ise Çukurova Üniversitesi Fen-Edebiyat Fakültesi'nden Araş. Gör. Fatma Şahin yürütmüştür. Kültür ve Turizm Bakanlığı temsilciliğini Ankara Etnografya Müzesi'nden İsmail Duran'ın yürüttüğü kazı çalışmalarında, Gazi Üniversitesi Tapu-Kadastro Meslek Yüksek Okulu'ndan Yüksek Harita Mühendisi Öğr. Gör. Gülşah Beyazoğlu, Gazi Üniversitesi Arkeolojik Çevre Değerleri Araştırma Merkezi'nden arkeolog Nurcan Havare, Ferit Coşkun, Emel Ayan, Bülent Demir, Onur Yılmaz, Levent Çelik, Kemal Dedeoğlu, Şener Yıldırım, Ece Benli,

¹ Bu vesile ile kazı çalışmalarında Kars Müzesi'nin her türlü desteğini sunmuş olan Müze Müdürü sayın Necmettin Alp'e en derin teşekkürlerimizi sunmayı bir borç biliriz.

Ersoy Köse, restoratör Akbil Bengül, jeofizik çalışmalarında ise Özgü Arısoy görev almışlardır.²

Sazpegler seramiğinin teknik çizimleri, Hamza Ekmen, Resul İbiş, Emsal Koçerdin, istatistik değerlendirmeleri Z. Filiz Bilir tarafından gerçekleştirilmiştir. Mimari ve küçük buluntu çizimlerinde, Hamza Ekmen, Resul İbiş ve Emsal Koçerdin, fotoğraflama ve bilgisayar düzenlemelerinde Ahmet Okur görev almıştır.

Ortaya çıkartılan buluntular plankare numaraları altında, kasa numarası verilerek toplanmıştır. Kazı çalışmasında verilen bu numaralar yayın çalışmasında da kullanılmıştır.

Koridor	Plankare Numarası	Toplanan malzemenin kodu
A- B	10	001

Arkeolojik kazı çalışmaları, proje kapsamında kamulaştırılması yapılan 28 m genişliğindeki boru hattı üzerinde yürütülebilmştir. Boru hattı güzergahındaki çalışmalarda 28 m genişliğindeki koridor, 10 (A) + 10 (B) + 8 m (C)'lik üç koridora ayrılmıştır. A ve B alanlarında arkeolojik kazılar yürütülürken 8 m'lik C alanı toprak dökme alanı olarak kullanılmıştır. Boru hattının kırılma yaptığı yerlerde ise plankareler “*kırık A*” KA ve “*kırık B*” KB olarak adlandırılmıştır. Açığa çıkartılan mekanların genişlediği ve 28 m dışına taşıdığı alanlarda arkeolojik kazılar projenin teknik zorunlulukları nedeniyle yürütülememiştir.

Hazırlanan yayın, 2 Temmuz 2003 ile 10 Ağustos 2003 tarihleri arasında otuz beş iş günü süresince yapılan çalışmalar sonucunda açığa çıkartılan mimari, seramik ve küçük buluntuların değerlendirilmesinden elde edilen bilimsel sonuçları sunmayı amaçlamaktadır.

Bölge'de kırsal alandaki Ortaçağ sivil konut mimarisi tanınmamaktadır. Karşılaştırma örneklerinin azlığı mekanların mimari karakterlerinin ve işlevsel özelliklerinin tanımlanmasını zorlaştırmaktadır. Özellikle 19. yüzyılın ikinci çeyreğinden sonra değişen nüfus yapısı nedeniyle bölgedeki konut planları, malzeme ve

² Sazpegler kazısında özverili çalışmalarını tamamlamış olan kazı ekibine ve detaylı teknik çalışmaları gerçekleştiren GÜ-ARÇED ekibine candan teşekkürü bir borç bilirim.

teknik uygulamalar kazıda ortaya çıkartılan mimarinin değerlendirilmesine sınırlı düzeyde katkıda bulunmaktadır. Söz konusu bölgede yapılan yüzey araştırmalarında daha çok kale ve gözetleme kulesi gibi savunma yapıları ile konutlara göre daha özenli yapılmış olan kilise ve cami gibi dini mimari örnekleri üzerinde yoğunlaşmıştır.

Bölgenin bugünkü komşu olan ülkelerde hem geçmişte hem de BTC-HPBH Projesi kapsamında bu ülkelerde yürütülen arkeolojik çalışmaların sonuçlarının henüz yayınlanmamış olması da değerlendirme aşamasında Sazpegler'i yalnız bırakmaktadır.

Günümüzde olduğu gibi bölgenin ekolojik özelliklerini nedeniyle hayvancılık her çağda en önemli ekonomik aktivite olmuştur. Kafkasların hareketli demografik yapısı nedeniyle, bölgeye yeniden yerleşenler kendinden önceki maddi kültür verilerini nasıl devam ettirdiği ve ardından nasıl dönüştürdüğü konusunda herhangi bir bilgi yoktur. Bu anlamda günümüzde bölgede var olan kırsal yaşam pratikleri ve kırsal görünümü Ortaçağ ile ilişkilendirmek tartışmalı olabilir.

Sazpegler'in bölgenin kırsal yerleşimleri ile kültürel tarihçesi hakkında sunduğu verilerin değerlendirilmesi ve hatta güçlendirilmesi öncelikli olarak bölgede yapılacak yeni arkeolojik çalışmalardan sağlanacak verilerin artmasıyla doğrudan ilişkilidir.

Günümüz bölge demografisi 16. yüzyıl sonrasında ve özellikle 19. yüzyılın ikinci yarısındaki tarihsel olayların neden olduğu olaylar sürecinde oluşmuştur.

Sazpegler, Erzurum Beylerbeyliği'ne³ bağlı, Büyük Ardahan Sancak Beyliği sınırları içerisinde yer almaktadır. Ardahan Bölgesi Osmanlı hakimiyetine girmeden önce Gürcü Krallığı sınırları içerisinde bulunmaktaydı. Erzurum Beylerbeyliği'nin uçta yer alması nedeniyle, sınırlarında sık sık değişiklikler olmuştur.

1535 tarihinde Kanuni Sultan Süleyman'ın Irak Seferi'nden dönerken kurulan ve otuz yılda Osmanlı Devleti'nin gerek askeri gerekse toprak yüzölçümü olarak en büyük beylerbeyliği konumuna yükselmiştir.⁴ Bu genişleme süresince Gürcülere bağlı bulunan Ardahan ve çevresindeki kaleler, Osmanlı kontrolüne girmiştir. 1549 yılında alınan bazı kalelerin ardından 1550- 1553 yılları arası İskender Paşa tarafından Gürcülere karşı seferler düzenlenmiş Ardanuç, Ardahan, Hanak ve Kinzo- Damal bölgeleri ele geçirilerek Osmanlı İmparatorluğu'nun bölgede tam hakimiyetini sağlamıştır.⁵ Bu

³ Osmanlı İmparatorluğu'nda bütün bölgeler ana yönetim birimi olan Beylerbeyliklere (mir-i miran) bölünerek yönetiliyordu. Beylerbeylikler de kendi içlerinde Sancaklara (mir-i liva), Sancaklarda daha küçük yönetim birimlerine ayrılmaktaydı (Aydın 1998: 1).

⁴ Aydın 1998: 2.

⁵ Aydın 1998: 71.

seferler sonucunda Sazpegler ve çevresinin de Osmanlı egemenliğine girdiğini söylemek mümkündür.

Erzurum Beylerbeyliği'nin Safevi sınırında yer alması nedeniyle bölge iki devlet arasında gerginleşen ilişkilerden genellikle olumsuz etkilenmiştir. İran'la yapılan savaşlarla Erzurum Beylerbeyliği'nin sınırlarında sürekli olarak bir değişim söz konusudur. Safevi Devleti ile yapılan savaşların ardından son olarak 1555 yılında yapılan Amasya Antlaşması'yla Ardahan Sancağı Osmanlı idaresinde kalmıştır.

Bölge, Osmanlı Devleti'nin duraklama, gerileme ve çöküş döneminde karışıklarla ve el değiştirmelerle karşı karşıya kalmıştır. İlk olarak 1828'de ardından da 1855'te bölge, Çarlık Rusya'sı tarafından kısa sürelerle işgale uğrar.

Rusların bölgede kısa süreli varlıklarının ardından 1835 yılında bölgeye gelen Brant söz konusu savaşlar nedeniyle nüfusunun azalmış olduğunu, köylerin harabeye dönen köylerin yavaş yavaş yeniden canlanmaya başladığından bahsetmektedir. Bu seyahati sırasında Sancak Beyi'nin Posof (Poshkov) yakınındaki Dugur (Digwir)⁶ köyünde ikamet ettiğini belirtmektedir.⁷

Çarlık Rusyası'nın yayılmacı politikaları gereği yapılan 1876- 1877 savaşlarında Ruslar, Erzurum'a kadar ilerleme şansı bulurlar. Osmanlı İmparatorluğu 3 Mart 1878'de Çarlık Rusyası'nın yoğun baskısı altında, bölgenin kaderini etkileyecek olan Ayastefanos Antlaşması'nı imzalamıştır.⁸ Bu antlaşma ile Osmanlı Devleti'nin Ruslar'ın kontrolüne gireceğini ve Ortadoğu'daki kendi çıkarlarına ters düşeceğini düşünen İngiltere, bu durum karşısında Osmanlı Devleti'nin yanında yer almış ve Berlin Konferansı ile Ayestefanos Antlaşması'nı geçersiz kılarak yeni bir antlaşma yapılmasını sağlamıştır. Kongre sonucunda Ayastefanos Antlaşması'nda büyük değişiklikler yapılmadan 13 Temmuz 1878'de imzalanan Berlin Antlaşması'yla Ruslar, Erzurum'u terk etmiştir. Ardından da antlaşma şartları gereği, Sazpegler'in de içerisinde bulunduğu Ardahan, Artvin, Batum Kars ve Sarıkamış kentleri savaş tazminatı olarak Çarlık Rusyası'na bırakılmıştır.⁹

Çarlık Rusyası'ndaki Ekim Devrimi'nin ardından kurulan Sovyet Rusya kayıtsız şartsız Birinci Dünya Savaşı'ndan çekilmiş ve 40 yıllık işgalin ardından bölge 1918 Brest-Litovsk Antlaşması'yla yeniden Osmanlı İmparatorluğu topraklarına katılmıştır.¹⁰

⁶ Kırzioğlu 1990: Harita 1 Poskov (Dugur)

⁷ Brant 1836: 198.

⁸ Kurat 1990: 86.

⁹ Kurat 1990: 97.

¹⁰ Kurat 1990: 384.

Tekrar Sancak olarak yönetilmeye başlanan Ardahan bu dönemde Batum ve Kars Sancaklarıyla birlikte Elviye-i Selase *Üç Sancak* adıyla anılıyordu. Fakat Osmanlı Devleti'nin bölgedeki hakimiyeti uzun sürmemiştir. Ermeniler tarafından bölgenin işgalini önlemek amacıyla sancaklarda "Milli İslam Şurâları" oluşturulmuştur. 30 Ekim 1918'de imzalanan Mondros Mütarekesi şartları gereği Osmanlı Ordusunun bölgeden çekilmesiyle Ardahan ve Batum, Milli İslam Şurâları bağımsız olmuş fakat ardından Gürcüler tarafından bu topraklar işgal edilmiştir.

23 Şubat 1921'de Kars ve Ardahan kentleri Kurtuluş Savaşı sırasında Kazım Karabekir ve Halit Paşalar komutasındaki Türk Ordusu tarafından işgalden kurtarılmıştır. Bölge 43 yıllık karışıklıktan sonra, 16 Mart 1921'de imzalan Moskova antlaşması ile Türkiye'ye bağlanmış ve Misak-ı Milli'yi tanımıştır.¹¹

¹¹ Roderic 2004: 306.

Figür 1- Sazpegler ve Yakın Çevresi Uydu Görüntüsü

Figür 2- Sazpegler ve Yakın Çevresi Hava Fotoğrafi

1.COĞRAFİ KONUM VE TARİHSEL ÇERÇEVE¹²

1.1. COĞRAFİ KONUM VE ÖZELLİKLER

Ardahan ili 41°36'13" kuzey, 40°45'24" güney enlemleri ve 42°25'43" batı, 43°29'17" doğu boylamları arasında yer almaktadır. Anadolu'nun kuzeydoğusunda yer alan Ardahan'ın, kuzeyinde Acaristan Özerk Cumhuriyeti, kuzeydoğusunda Gürcistan, doğusunda Ermenistan, güneydoğusunda ve güneyinde Kars, güneybatısında Erzurum ve batısında ise Artvin illeri yer almaktadır.¹³

Figür 3: Kuzeydoğu Anadolu Bölgesi

Ardahan Ovası, daha çok volkanik formasyonlardan meydana gelmiş olan¹⁴ kuzeyindeki Yalnızçam Dağları (2715 m), güneybatısındaki Allahuekber Dağları'nın uzantıları (2919 m), kuzeydoğusundaki Keldağ (3033 m), doğusundaki Akbaba Dağı

¹² Bu bölüm V. Macit TEKİNALP ve Hamza EKMEN tarafından hazırlanmıştır.

¹³ Yıldırım ve Ateşoğulları 2003: 2.

¹⁴ Sözer 1972: 7.

(3026 m) ve güneyindeki Kısır Dağı (3197 m) ile çevrilidir.¹⁵ 1829 m rakımlı Ardahan ovasının ortasından Kura Irmağı (Cyrus¹⁶) geçmektedir.¹⁷

Ardahan genel olarak dağlık bir yayla görünümüne sahip olup il topraklarının görünümü genellikle sıra dağlarla bölünmüş ve bunların arasındaki yüksek düzlükler, ova ve vadiler şeklinde uzanmaktadır.¹⁸ İl toprakları ülkenin genel topografik yapısında görülen, batıdan doğuya doğru gittikçe yükselme ve sarplaşmanın en son noktasındadır.¹⁹

Ardahan ilinde çok büyük vadiler olmayıp ancak merkez de ve bazı ilçe sınırları²⁰ içerisinde nispeten daha küçük vadiler görülmektedir.

Figür 4: Sazpegler Yakınındaki Otağlı Yaylası

¹⁵ Sinclair 1987: I, 431.

¹⁶ Köroğlu 1998: 128.

¹⁷ Yıldırım ve Ateşoğulları 2003: 2.

¹⁸ Kuzeydoğu Anadolu Bölgesi'nin genelinde yüksek sıra dağların ortalama yükseltisi 2500 m. civarında olan geniş plato yüzeylerinin ve bu yüzeyleri belirli istikametlerde kesen depresyonların yer aldığı görülmektedir. Sözer 1972: 7.

¹⁹ Yıldırım Ateşoğulları 2003: 2.

²⁰ Ardahan iline bağlı Posof, Damal, Hanak, Göle ve Merkez ilçeleri bulunmaktadır.

Kartalpınar- Balıkçılar- Altaş arasında ve Çıldır İlçesi'ne bağlı Doğankaya-Kotanlı-Kaşlıkaya- Kuzukaya Köyleri arasında, Kura Nehri'nin geçtiği yerlerde oluşan Kura Vadisi bulunmaktadır. Çıldır'dan gelip Kura Nehri ile birleşen Karaçay'ın Yıldırım Tepe civarında oluşturduğu Karaçay Vadisi ve Kurt Kale civarında vadi ve kanyon oluşumları görülmektedir. Bu vadiler çoğunlukla doğal orman ve çalılıklar ile örtülüdür. Ardahan merkez ilçesinin de üzerinde kurulduğu Ardahan Ovası 180 km²'lik alan ile ilin en büyük ovasıdır.²¹ Ovanın ortasında Kura Nehri geçmektedir. Diğer önemli ovalardan birisi de Göle İlçe merkezinin üzerinde kurulu bulunduğu 150 m²'lik Göle Ovası'dır. Bu önemli ovaların dışında Ardahan ve Göle ovalarına oranla daha küçük alanlardan oluşan Hanak Ovası (20 km²), Hoçuvan Ovası (14 km.²) ve Damal Ovası (10 km²) da bölgenin diğer ovalarıdır.

Ardahan ve Kars bölgesinde iklim ve coğrafi şartların elverişsizliği tarımı olumsuz etkilerken, bölge ovalarının büyük oranda çayyrlarla kaplı olması hayvancılığı ön plana çıkarmıştır.²² Bu alanların az bir kısmında tahıl, yem bitkileri yetiştirilirken önemli oranda da çayır otu üretimi yapılmaktadır. Geniş, ot ve çayyrların kapladığı bu alanlar hayvancılık için oldukça elverişli sahalardır.²³

Ardahan İlindeki mevcut dağların daha çok güney yamaçları ve etekleri 3 aylık yaz mevsiminde yayla olarak kullanılmaktadır. Ortalama 2000- 2800 m yükseklikte olan ve kışa hazırlıkların yapıldığı bu yaylalar, sahip olduğu zengin otlaklar hayvancılık için oldukça elverişli bir ortam oluşturmaktadır.²⁴

Bölgenin oldukça yüksek rakımlı ve yüzey şekillerinin engebeli²⁵ olması nedeniyle il genelinde karasal iklim hakimdir ve bu nedenle kışlar uzun, sert ve kar yağışlıdır. Denizden yüksekliği 1829 m ve karayolu ile denize uzaklığı 211 km olan ilde; yazın 35⁰ C'ye kadar çıkabilen sıcaklıkların, kışın -36,3⁰ C 'ye kadar düştüğü görülmektedir.

Ardahan'ın batı ve kuzeyinde daha çok Karadeniz ikliminin özellikleri görülür ve bu özellik bitki örtüsünde de kendini belli etmektedir.²⁶ Batı ve kuzeyde özellikle Posof İlçesi ile Artvin'e komşu olan yörelerde ormanlık ve çalılıklar yer alırken, diğer yerlerde çayır ve meralar yaygınlık göstermektedir.²⁷

²¹ Saraçoğlu 1956: 305.

²² Tarkan 1974: 18.

²³ Saraçoğlu 1956: 17, 305.

²⁴ Yıldırım ve Ateşoğulları 2003: 2; Sözer 1972: 16.

²⁵ Erentöz 1974: 2.

²⁶ Saraçoğlu 1956: 302.

²⁷ Sözer 1972: 15.

Oldukça sert kışların yaşandığı Göle Ovası, Türkiye'nin en soğuk yerlerinden sayılan Sarıkamış'a oranla daha soğuktur.²⁸ Etrafı dağlarla çevrili olan ve ortalama 900 m. yükseklikte bulunan Posof İlçesi'nde ise Doğu Karadeniz ikliminin sert şekli hüküm sürer. Burada mikro klima tipi iklim hakim olduğundan, kışlar yağışlı, yazlar ise sıcak geçmektedir. Posof Bölgesi, yıllık ortalama yağış miktarı (600 mm) ve ortalama yüksek sıcaklıkların daha fazla olması ile nispeten daha ılıman bir iklime sahiptir.²⁹

Kuzeydoğu Anadolu Bölgesi'nin genelinde ve Ardahan Bölgesi'nde gerek ilk bahar gerekse de son bahar mevsimlerinin oldukça kısa sürdüğü görülmektedir.³⁰

Ardahan'da yağışlar; kış mevsiminde kar, diğer mevsimlerde ise yağmur olmak üzere her mevsimde görülmekle birlikte en fazla yağış Nisan- Haziran aylarında düşmektedir.³¹ Kış mevsimi genellikle Ekim ayı sonlarında başlayıp, Nisan ayı sonlarına kadar sürmekte olup,³² ortalama kar örtülü gün sayısı 127,8 gündür. 15 yıllık ortalama sıcaklık 3,7⁰C civarındadır.³³

Hemen hemen her mevsimde yağışların görüldüğü Ardahan ilinde bu nedenle yılın hiçbir ayında kuraklık görülmemektedir.³⁴

Bölgenin en önemli nehri olan Kura Nehri; Doğu Anadolu Bölgesi'nden doğup Azerbaycan topraklarında, Aras Nehri ile birleşerek Hazar Denizi'ne dökülmektedir.³⁵ Toplam uzunluğu 1515 km olan nehrin, 189 km'lik bölümü Türkiye sınırları içerisinde yer almaktadır.³⁶ Kura Nehri, Doğu Anadolu Bölgesi'nin kuzeydoğu kesimindeki Allahuekber Dağları'nın kuzey yamaçlarından doğan Kayınlıkdere, Türkmenlere (Sami Deresi) ve Kura (Cyros, Kür)³⁷ Çayı'nın, Göle ovasının kuzeybatısında birleşmesiyle oluşmaktadır.³⁸ Nehir, kuzeybatı yönünde ilerleyerek Göle ve Ardahan ovalarını birbirine bağlamaktadır.³⁹ Ardahan Ovası'nda akarsu eğiminin oldukça az olması nedeniyle Kura Nehri'nin çevredeki dere ve çayları da içine alarak menderesler yaptığı görülmektedir. Kura Nehri, Ardahan Ovası'ndan sonra kuzeydoğuda Niyalashor Boğazı'na girer ve buradan güneybatı, kuzeydoğu doğrultusunda 65 km boyunca

²⁸ Saraçoğlu 1956: 303.

²⁹ Yıldırım ve Ateşoğulları 2003: 29.

³⁰ Saraçoğlu 1956: 15.

³¹ Yıldırım ve Ateşoğulları 2003: 29.

³² Tarkan 1974: 12; Sözer 1972: 10.

³³ Yıldırım ve Ateşoğulları 2003: 29.

³⁴ Yıldırım ve Ateşoğulları 2003: 30.

³⁵ Sözer 1972: 9.

³⁶ Yıldırım ve Ateşoğulları 2003: 38.

³⁷ Kura ya da Kür adı, bazı kaynaklarda nehrin tümü için kullanılır.

³⁸ Sözer 1972: 9.

³⁹ Yıldırım ve Ateşoğulları 2003: 38.

Gürcistan sınırına kadar uzanır. Kura Nehri, Akkiraz (Kertene) Köyü'nün doğusundan başlayıp bir süre Türkiye- Gürcistan sınırında aktıktan sonra Kurtkale yakınlarındaki Tavşan Sırtı yöresinde Gürcistan'a oradan da Azerbaycan topraklarına ulaşır ve Aras Nehri ile birleşerek Hazar Denizine dökülür.⁴⁰

Bölgenin diğer önemli su potansiyeli olan Çıldır Gölü, Doğu Anadolu Bölgesi'nin Van Gölü'nden sonra en büyük gölüdür. Çıldır Gölü, Çıldır ilçe merkezine 2 km uzaklıkta bulunmaktadır. Deniz seviyesinden 1950 m. Yükseklikte ve 115 km² yüzölçümüne sahip olan Çıldır Gölü, Kısır Dağı ile Akbaba Dağı arasında yer almaktadır.⁴¹ Kuzeybatı yönünde uzanan Singer sırtları, Çıldır Gölü ile Çıldır Ovası'nı birbirinden ayırır. Göl, her tarafından yüksek dağlarla çevrilmiştir. Tatlı su gölü olan Çıldır Gölü, Gülyüzü, Gülebakan ve Doğruyol köylerinden geçen derelerden ve kar suları ile beslenir.⁴²

Hozapın Gölü olarak ta bilinen ilin ikinci büyük gölü olan Aktaş Gölü, Çıldır Ovası'nın kuzeybatı kesiminde Çıldır İlçesi ve Gürcistan arasında yer almaktadır.⁴³ Aktaş Gölünün 14 km²'lik kısmı Ardahan sınırları içerisinde, 13 km²'lik kısmı da Gürcistan'da olmak üzere toplam 27 km²'lik alana sahiptir.⁴⁴

Bölgenin diğer bir gölü olan Ayı Gölü, Arsiyan Dağı ile Cin Dağı arasında yer almakta olup 0.5 km² kadar bir alana sahiptir. Göl kenarından çok sayıda küçük kaynak çıkmakta ve bu sular gölü beslemektedir. Gölden taşan suların oluşturduğu ve Hanak İlçesi'ne doğru Cin Dağı'nın diplerini izleyerek akan Ayı Deresi'nden, yöre halkı yaz aylarında hayvan sulamada yararlanmaktadır.

Arsiyan Dağı'nın Posof tarafında Baykent (Vakla) ve Alabalık (Sayho) Köyleri yakınlarında bulunan Karagöl (Vakla Gölü), 10.000 m² alana sahiptir.

Posof İlçesi sınırlarında oldukça fazla göl bulunmakta olup, Kanlıdağ'ın kuzey tarafında Balık Gölü, Eminbey (Cilvana) Köyü'nün batısında (Gümüşkavak) Zendar ve Civantel (İncedere) Köyleri arasında Kanlı Göl, Eminbey (Cilvana) Köyü'nün hemen doğusunda Ayaz Göl, Sagre ile Al Köyü yakınlarında Sagre'nin Gölleri⁴⁵ ve Hırhat Dağı'nın kuzey tarafında Davar Gölü yer almaktadır.

⁴⁰ Yıldırım ve Ateşoğulları 2003: 38.

⁴¹ Sözer 1972: 10.

⁴² Yıldırım ve Ateşoğulları 2003: 39.

⁴³ Erentöz 1974: 2.

⁴⁴ Sözer 1972: 10.

⁴⁵ Yıldırım ve Ateşoğulları 2003: 40.

Ardahan İlinde çayır-mera alanlarının fazlalığı (59 %) hayvancılık için önemli bir potansiyel oluşturmaktadır.⁴⁶ Bu çayır-mera alanının 79.85 % mera alanı olup, 20.15 % ise çayır alanlardır. Buna karşılık orman alanlarının azlığı (6.6 %) yağışın azalmasına yol açmakta ve kışların daha sert geçmesine neden olmaktadır.⁴⁷ İl'de ormanlık alanlar toplu bir yerde olmayıp,⁴⁸ daha çok soğuğa dayanıklı sarıçam türlerinden oluşmaktadır.⁴⁹ Genellikle dağların kuzey yamaçlarında beliren ormanlık sahalar oldukça yüksek rakımlara kadar çıkabilmektedir.

⁴⁶ Köroğlu 1998: 129.

⁴⁷ Yıldırım ve Ateşoğulları 2003: 47.

⁴⁸ Yıldırım ve Ateşoğulları 2003: 48.

⁴⁹ Köroğlu 1998: 129.

1.2 TARİHSEL ÇERÇEVE

M.Ö. 1. yüzyıldan itibaren Çoruh Nehri havzası ve çevresinde Gürcü Beyliklerinin varlığı bilinmekte olup, kaynaklarda adı geçen *Klardjetie*, *Chavchetie*, *Artani*, *Tchıldırı*, *Kola* ve *Tao*⁵⁰ Beylikleri arasında Tao ve Klardjetie en güçlüleri oldukları için tüm bölge “Tao-Klardjetie” olarak da bilinmektedir.⁵¹

Gürcistan Bölgesi, M.Ö. 1. yüzyıl başlarında Roma İmparatorluğu'nun hakimiyetine girmiş⁵² ve M.S. 4. yüzyıla kadar onların kontrolünde tutmalarına karşın bölgede Ermeniler etki alanlarını, Gürcistan'dan aldığı topraklarla Arsiani Dağları'na kadar genişletmişlerdir. Bundan sonra Gürcüler, aralıklarla topraklarını genişletmişler ve M.S. 387'de tüm bölgeyi etki alanlarına almışlardır. Bu dönemde Artani, bir piskoposluk merkezi olmuştur. 530'larda ise bölgede Guaramitlerin etkin olduğu görülür.⁵³

Figür 5: 9 ve 11. yüzyıllarda Kuzeydoğu Anadolu Bölgesi

⁵⁰ Gürcistan coğrafyasındaki beylik isimleri ve yer adlarının kaynaklarda farklı şekillerde verildiği görülebilmektedir. Klardjetie ismi Klarcet, Chavchetie ise Cavaket olarak da kullanılmaktadır. Ardahan, Ermeni kaynaklarında Artahan, Gürcü kaynaklarında ise Artan(i) veya Artaani olarak, modern Gölle yerleşimi Kola veya Kolaver olarak da kullanılmıştır.

⁵¹ Kadiroğlu vd. 1996: 397.

⁵² M.Ö. I. yüzyılda Kafkaslarda Kolhis (Batı Gürcistan), Kartli (Doğu Gürcistan) ve Albania (Azerbaycan) prenslikleri bulunmaktaydı (Bala 1945: 837).

⁵³ Edwards 1986 : 177.

Artani (Artahan), Aşağı Cavakseti, Klarjeti ve Şavşeti bölgeleri (*gawar*), Ermenilerin sınırları batıda Pontus dağlarına kadar ulaşan ve Gugark olarak adlandırdıkları bölge içerisinde kalmaktaydı. Ayrıca Ermenilerin Mosksika (Mosxika) olarak adlandırdıkları Gürcülerin hak iddia ettiği Yukarı Cavakseti'yi de Gugark Bölgesi içerisinde göstermektedir.⁵⁴

4. yüzyıldan itibaren ise Pers hakimiyetine giren bölgede, 6. yüzyılın başlarından itibaren Perslerin zayıflamasıyla beraber güçlenmeye başlayan Gürcü Prenslikleri, 7. yüzyılın ortalarından itibaren bölgeye Arap istilalarının başlamasının ardından 9. yüzyıl başlarında Abbasi Hilâfetine bağlı beylikler haline gelmişlerdir.⁵⁵ Arap hakimiyetinde olan Tao- Klardjetie Beyliği günümüzdeki Artvin ve Erzurum'a ait topraklarda *kouropalates* I. Aşot⁵⁶ tarafından (780-826) prenslik haline getirilmiştir. Ancak Abbasiler, I. Aşot'un ölümünün ardından gücünü kaybeden Tao- Klardjetie Prensligi'nin *dış topraklarını* ele geçirmiştir.⁵⁷

9. yüzyıl Ermeni kaynaklarında, I. Aşot'un ölümünden sonra oğlu I. Sımpat'ın (890-914) Ermenistan tahtına geçmesiyle birlikte Gürcü Prensi II. Adarnese'ye I. Aşot döneminden beri Ermenistan'a göstermiş olduğu sadakatinden dolayı Sımpat tarafından taç giydirildiği ve bu suretle M.S. 899 yılında Gürcü Krallığı'nın kurulduğu kabul edilmektedir.⁵⁸ II. Adarnese döneminde Gürcü toprakları, Kura'nın yukarı havzasındaki Klardjetie, Kola, Tao, Artani'den oluşmaktaydı.⁵⁹

10. yüzyılın başlarında Ermeni kaynaklarından anlaşıldığına göre Eger (Egerya Yekiria, Megrelya) Bölgesi'nde yaşayan Abhazlar bu dönemde Gürcüler'in en önemli rakipleri konumundaydılar. Abhaz Prensi Konstantinos'un Gürcü topraklarına saldırması sonucu II. Adarnese, Sımpat'tan yardım istemiş ve Ermenilerin desteğiyle Konstantinos yakalanmış ve ardından esir edilmiştir.⁶⁰ Ancak Sımpat'ın, siyasi bir manevra ile Konstantinos'u serbest bırakıp ona da kraliyet tacı giydirmek suretiyle hem Gürcü hem de Abhazlar'ın hakimi olduğunu gösterircesine yaptığı bu davranış müttefiki Adarnese'yi

⁵⁴ Ermenilerin Aşağı Cavakseti olarak tanımladığı bölgeyi Gürcüler Eruşeti olarak adlandırmaktadırlar (Edwards 1986 : 167, 179; Hewsens 2001: Map 77, 103 no. 162).

⁵⁵ Arapların "Yukarı Bölge" olarak adlandırdıkları Gürcistan'da Araplar tarafından Kaheti, Hereti, Abhazeti ve Tao-Klarceti beylikleri kurulmuştur (Bayram 2003: 21).

⁵⁶ I. Aşot, bir süre Tiflis'te Araplar'ın hakimiyetinde kaldıktan sonra, Ardanuc'a gelerek buradaki kaleyi onartmış ve bu şehri prensliğin başkenti yapmıştır. Komşuları ile ticari ilişkiler kuran Aşot, yetenekli bir devlet adamı olarak kısa zamanda bölgedeki politik gücünü arttırmış ve Bizans'ın bölgedeki çıkarlarına uygun hareket ederek, Bizans İmparatorlarıncı *kouropalates* (*kouropalates*) unvanını alan ilk Gürcü Prens olmuştur (Lang 1997: 95; Kazdan 1991: 2, 1157).

⁵⁷ Brosset 2003: 226, dipnot 182.

⁵⁸ Yıldız 1984: 35; Grousset 2005: 376; Lang 1997: 97.

⁵⁹ Grousset 2005: 422; Hewsens 2001: Map 75, 77.

⁶⁰ Drasxanakertc'i : 158- 160 (XLI).

rahatsız etmiş ve bu durum Ermenilerle Gürcülerin arasının açılmasına neden olmuştur.⁶¹ Sımpat Dönemi'nde, Gürcü ve Ermenilerin ilişkilerinin bu şekilde bozulması II. Aşot Dönemi'ne kadar eski müttefiklerin karşı karşıya gelmesine yol açmıştır.

905 yılında Abbasi halifesi Muktefi, Sımpat'ın vermesi gereken cizyeyi geciktirmesini bahane ederek emiri Hasan Havnuni'yi bölgeye yollamış⁶² ve Hasan Havnuni de Sımpat ile arası Abhazyza sorunu yüzünden açılmış olan II. Adarnese ile ittifak yaparak Ani, Şirag ve Şiragavan (Yerazkevors) şehirlerini yağmalamıştır.⁶³ Ancak şehir halkının Sımpat'a olan sadakati ve Sımpat'a zamanında haber verilmesi sonucu, Arap ve Gürcü kuvvetleri çekilmek zorunda kalmışlardır.⁶⁴ Sımpat'ın ölümünden sonra Ermeni kralı olan II. Aşot, babası döneminde aralarının açıldığı Gürcü kralı II. Adarnese ile yeniden ittifak yapmış ve aynı aileye mensup II. Adarnese'nin elinden kraliyet tacını giymiştir.⁶⁵

II. Aşot, Ermeni tahtına geçtikten sonra Gürcülerle anlaşmış ve daha sonra Konstantinopolis'e giderek Bizans ile ittifak yapmıştır.⁶⁶ Bu durumdan rahatsız olan bölgedeki Arap emiri Yusuf, II. Aşot'un karşısına bu sülaleden bir başkasını çıkararak Ermenileri bölmeyi amaçlamıştır. Emir Yusuf bu amaçla II. Aşot'un tahta çıktığı ilk yıllarda Pakaran ve Goğp Bölgesi prensi olan II. Aşot'un yeğeni ve adaşı Aşot'a kraliyet tacı giydirecek isyan etmesine neden olmuş ve bu nedenle Ermenistan'da iç savaş başlamıştır. II. Aşot'un bu sorunu kısmen de olsa diğer yerel prenslerin desteği ile çözmesine rağmen yeğeni, mücadeleyi bırakmamış ve Abhaz kralı II. Giorgi ile anlaşarak yeniden ayaklanmıştır. II. Aşot ise bu durum karşısında müttefikleri II. Adarnese ile yeniden ittifak yapmış ve yeğeninini başlattığı ayaklanmayı bastırmıştır. Abhazlar ise iki kralın topraklarına bir daha girmeyecekleri ve vermiş oldukları zararın da iki katını ödemeyi kabul ederek anlaşmışlardır.⁶⁷

Ortaçağ Kafkasya'sında merkezi otoritenin çok güçlü olmaması nedeniyle genel olarak kralların ölümünden hemen sonra yerel yöneticilerin ayaklanmaları bölgede sürekli iç savaşların ve çekişmelerin yaşanmasına neden olmuştur. II. Giorgi'nin, II. Aşot'un yeğenini destekleyerek körüklediği iç savaşının bir benzeri bu kez onun ölümünden sonra Abhazyza'da başlamıştır.

⁶¹ Grousset 2005: 423.

⁶² Yıldız 1984: 39.

⁶³ Grousset 2005: 426; Drasxanakerc'i : 159- 162 (XLII).

⁶⁴ Drasxanakerc'i : 159-162 (XLII).

⁶⁵ Grousset 2005: 435.

⁶⁶ Adontz 1965: 221.

⁶⁷ Grousset 2005: 446; Drasxanakerc'i : 156-158 (XL).

II. Giorgi'nin ölümünden sonra toprak sahibi prenslerin ve derebeylerinin itaatsizliği Abhazya'yı sarsmıştır. Giorgi'den sonra Abhaz kralı olan Demetre, öz kardeşi II. Tevdos'un kendisine karşı ayaklanması sonucu Tevdos'u yakalatmış ancak II. Tevdos serbest kaldıktan sonra da mücadeleye devam etmiştir. Tayk prensi Davit'e⁶⁸ bölgedeki durumun çözümü için öncelikle Ermenistan kralı II. Simpat'la da anlaşmış daha sonra diğer prensler ve derebeylerin de isteğine uygun olarak, II. Tevdos'un yerine hem Gürcü hem de Abhaz tahtında da en geçerli haklara sahip bir prens olan III. Bagrat'ı⁶⁹ geçirmeyi uygun görmüştür.⁷⁰ Tayklı Davit'in müdahalesi sonucunda, Gürcistan'da güçler bir merkezde toplanabilmiştir. Gürcistan, bir süre kral II. Bagrat (958-994) ve daha sonra da II. Bagrat'ın oğlu Kurken tarafından (994-1008) yönetilirken, Kurken'in oğlu genç III. Bagrat ise 985 yılına kadar Abhazya'da hüküm sürmüş ve Kurken'in 1008 yılında ölmesinden⁷¹ sonra III. Bagrat, Bagratuni Gürcistan'ının ve Abhazya'nın iki tacını birleştirmiştir.⁷² Böylelikle III. Bagrat Dönemi'nde Gürcistan (*Sakartvelo*),⁷³ sadece coğrafi açıdan değil siyasi olarak da birleşmiştir.⁷⁴

Gürcistan ile Abhazya'nın birleşmesi, III. Bagrat'ın Trans-Kafkasya'daki egemenliğini sağlamlaştırmış ve güçlü bir konuma getirmiştir. III. Bagrat Dönemi'nde Gürcistan'ın siyasi olarak güçlenmesinin yanı sıra bölgeden geçen İran- Karadeniz ticaret yollarının kontrol altına alınmasıyla oluşan yeni yol ağı üzerindeki Ani ve Kars kentleri hızlı bir gelişim göstermiş ve bu yeni uluslararası ticaret ağı üzerinde önemli kentler olmuşlardır.⁷⁵ Ardından siyasi hakimiyet alanını daha da genişletmek isteyen III. Bagrat, Kahetiya Prensi Davit'e saldırarak Heret'i sonrasında da 1010 yılında Davit'in halefi III. Kuirike'den de Boçarma Kalesi'ni almıştır.⁷⁶ Bölgede iyice güçlenen III. Bagrat, daha sonra Müslümanlara yönelmiş ve Gence emiri Fazl, Gürcü prensleri arasındaki bu savaşların yol açtığı karışıklıktan faydalanıp Kahetiya'yı ve Heret'i talan ettiğinde⁷⁷ III. Bagrat, onu cezalandırmak için, Ermenistan kralı I. Gagik'in desteğini istemiştir. Müslümanlara karşı Hıristiyan prenslerinin birleşmesini kalıcı bir siyasi ilke olarak benimsemiş görünen Gagik'in, böyle bir teklif karşısında birliklerini toplayarak,

⁶⁸ Davit, Tayk (Tao) Bölgesi'nin prensi olup Bagratuni ailesine mensuptur. Hem Ermeni hem de Gürcüler ile akraba olması ve Tayk Bölgesi'nde Bizans *kouropolates* unvanlı prensi olmasından dolayı bölgedeki sorunların çözümünde sık sık arabuluculuk yapmıştır (Grousset 2005: 518; Salia 1975: 27- 28).

⁶⁹ III. Bagrat kaynaklarda Genç Bagrat olarak da geçmektedir (Grousset 2005: 503).

⁷⁰ III. Bagrat, babası Kurken ve büyükbabası II. Bagrat Regvan'dan dolayı Gürcistan'ın Bagratuni tahtında, Abhazya kralı II. Giorgi'nin kızı ve dolayısıyla II. Tevdos'un kız kardeşi olan annesi Kurantukhd'dan dolayı da Abhaz tahtında hakları vardı (Grousset 2005: 503).

⁷¹ Brosset 2003: 259.

⁷² Grousset 2005: 503; Kırzioğlu 1990: 12.

⁷³ Gürcüler, efsanevi ataları Kartlos'tan dolayı kendileri için Sakartvelo ismini de kullanmaktadırlar (Bala 1945: 837).

⁷⁴ Meskhia 1968: 10- 11.

⁷⁵ Manandian 1965: 155.

⁷⁶ Lang 1997: 98.

⁷⁷ Brosset 2003: 261.

Zoragerd'de⁷⁸ III. Bagrat'a katılmasıyla, Fazl'ın üzerine yürüyen müttefikler, Fazl'ı geri çekilmek zorunda bırakarak Gence'nin kuzeybatısındaki savunmalı Şamgor şehrini kuşatmışlardır. Fazl, bu durum karşısında barış istemek zorunda kalmış ve yaşadığı sürece Bagrat'a hizmet etmeye, ona haraç ödemeye ve düşmanlarına karşı bizzat çarpışmaya söz vermiştir.⁷⁹

III. Bagrat, Abhazya ile Gürcistan taçlarını başında birleştirmekle, ardından Kahetiya'yı geçici olarak kendine bağlamakla, Gürcistan'ın tarihi birliğini kurmuştur. Ancak Gürcistanlı Bagratunilerin bir kolu ise hâla Klardjetie'nin merkezi olan Ardanuc'ta varlığını sürdürmekteydi. III. Bagrat, Klardjetie prensleri Sımpat ve Kurken kardeşleri, bir vesile ile yakalatıp öldürterek (1011- 1012) Klardjetie ve Ardanuc'u Gürcistan- Abhazya kraliyet topraklarına katmıştır.⁸⁰ III. Bagrat, 7 Mayıs 1014'te Panaserd'de öldüğünde,⁸¹ yerine oğlu I. Giorgi (Kurken) geçmiştir (1014- 1027).⁸²

Babası III. Bagrat devrinde, Gürcistan ile Bizans İmparatorluğu'nun mezhep birliği bu iki krallık arasındaki siyasi uyuma da yansımıştır. Fakat II. Basileios, I. Giorgi (1014- 1027) tahta çıkmasının ardından, I. Giorgi'nin babası III. Bagrat'a kuropalates unvanı ile birlikte yaşadığı sürece elde tutması şartıyla verdiği Artani, Goğ ve Chavchetie ile Şavşeti'deki toprakları tekrar kendisine bırakmasını istemiştir.⁸³ Ancak babası III. Bagrat'ın hakkı olduğu bir mirastan Bizanslılarca yoksun bırakılmış olduğunu düşünen I. Giorgi, bu talebi reddetmiştir.⁸⁴ Bunun üzerine daha önce harekete geçerek, Bizans toprakları olan Tayk ve Pasian'a girmiştir. Bu durum karşısında II. Basileios, 1015-1016'ya doğru, Giorgi'ye karşı bir ordu göndermiş ancak bu ordu, Ukhtik (Uxtik'awan, *modern* Oltu) yakınında Gürcüler tarafından bozguna uğratılmıştır.⁸⁵ Bu sırada Bulgaristan seferinde olan II. Basileios,⁸⁶ bu yenilginin intikamını daha sonraya ertelemek zorunda kalmıştır. Bulgaristan seferinden sonra II. Basileios, Bizans'ın kuzeydoğu Anadolu'daki en önemli garnizonlarından olan Theodosiopolis'te (*modern* Erzurum) giriştiği inşa faaliyetleri ile kenti Trans-Kafkasya'da yapmayı planladığı askeri faaliyetlerin başlangıç noktası yapmıştır.

II. Basileios 1021'de, Ermenistan'a ve Gürcistan'a yapacağı büyük sefer için, konakladığı Phrygia'dan yola çıkarak Malazgirt (Manazgerd)'e gitmiş, ardından da

⁷⁸ Brosset "Zoragerd'in", Şirag'ın bir diğer adı "Tzoraked'den" bozma olduğunu düşünmektedir (Grousset 2005: 525).

⁷⁹ Brosset 2003: 259.

⁸⁰ Brosset 2003: 264.

⁸¹ Allen 1971: 85.

⁸² Grousset 2005: 526.

⁸³ Aristakes Lastivert: 7- 8 (25); Honigmann 1970: 160.

⁸⁴ Grousset 2005: 527; Lang 1997: 98.

⁸⁵ Honigmann 1970: 160.

⁸⁶ Urfalı Mateos: 47 (xxxvi).

Theodosiopolis'e gelerek, ordugâhını Garin (Karin) Ovası'na kurmuştur.⁸⁷ II. Basileios, I. Giorgi'ye savaş açmadan önce, bu prensin huzuruna gelerek kendisine itaat etmesini istediğinde, zaman kazanmaya çalışan Giorgi, İmparator'a Yegegiats (Erzincan) veya Garin'e ulaşır ulaşmaz karşılamaya söz vermiştir.⁸⁸ II. Basileios'un onu her menzilde beklemesine rağmen Gürcü Prensi, adamlarının İmparator'un huzuruna gitmemesi yönündeki telkinleri sonucunda gitmekten vazgeçmiştir.⁸⁹ II. Basileios bir süre beklemiş ancak, I. Giorgi uzlaşmaya yanaşmadığı için Pasian'a girmiş ve Ogomi yerleşimi ile çevresindeki köylerin tahrip edilmesini emretmiştir. II. Basileios, Pasian'dan Vanant Eyaleti'nin kazası olan Porag'a girdiğinde karşılık olarak I. Giorgi de Bizans yönetiminde olan Ukhtik'i (Oltu) yağmalamıştır.⁹⁰ Şehir halklarına korku salmayı hedefleyen iki kral Bagagatsis Gölü (Paghakac'is, C'eli, *modern* Çıldır Gölü) yakınında karşılaşmışlardır.⁹¹ Gürcüler ilkin üstünlük sağlamalarına rağmen, II. Basileios geri çekilmeyi düşündüğü sırada, Giorgi, kendi birliklerinin bitkin düşmesi nedeniyle çekilmiş ve bunun üzerine Bizanslılar toparlanarak ve savaşı kazanmışlardır.⁹²

Sonuç olarak hayli belirsiz olan bu muharebe hiçbir şeyi sona erdirememiştir. I. Giorgi, Abhazy'a'nın ulaşılmaz kalelerinin arkasına siperlenirken, II. Basileios Gürcü şehirlerini yağmalamaya ve talana devam etmiştir. Ukhtik'i yağma ederek bölgeye girmiş ve Artani'nin güneyindeki Kola (*modern* Göle) ve Gog'a kadar ilerlemiştir.⁹³ II. Basileios, Artani'ye geldiği sırada, Giorgi'de Nigal yoluyla Samtze'ye doğru Akhaltzikhe yöresine ve sonra da Cavakheti'ye kaçmış ve Basileios onu izleyerek ve Cavakheti'yi de yakıp yıkmıştır.⁹⁴ Bunun üzerine Giorgi daha kuzeydoğuya, Trialeti'ye doğru gerileyerek burada ordusunu yeniden toplama fırsatı bulmasına rağmen, takviye kuvvetlerin yeniden savaşılması yönünde yaptıkları telkinlere uyarak saldırıdan vazgeçmiştir. Bu sırada II. Basileios da kış yaklaştığı için, Cavakheti ve Artani yoluyla, Karadeniz kıyılarına doğru çekilmiş ve eyaletleri tahrip ettikten sonra, Trabzon'a, Khaldaia eyaletine gelmiştir.⁹⁵

II. Basileios 1021 yılında ara vermek zorunda kaldığı seferi kesin sonuçlandırabilmek için ertesi yıl tekrar Gürcistan'a yöneldiğinde I. Giorgi'nin birlikleri, Pasian (*modern* Pasinler) bölgesinde Bizans orduları karşısında tutunamamıştır. Gürcülerin bu savaşı kaybetmesiyle bölgenin büyük bir bölümü Bizans hakimiyetine girmiştir. Ardından da Şavşeti, Artani ve Akhal-kalaki Bizans'ın Kafkaslardaki sınır karakolu haline

⁸⁷ Kırzioğlu 1990: 12.

⁸⁸ Honigmann 1970: 161.

⁸⁹ Grousset 2005: 535.

⁹⁰ Grousset 2005: 536.

⁹¹ Aristakes Lastivert: 12- 13 (29); Honigmann 1970: 161; Kırzioğlu 1990: 12.

⁹² Grousset 2005: 536.

⁹³ Honigmann 1970: 162.

⁹⁴ Brosset 2003: 268.

⁹⁵ Grousset 2005: 537; Sinclair 1987: I, 441.

gelmiştir.⁹⁶ II. Basileios Dönemi'nin ardından Bizans'ın Kafkaslardaki seferleri devam etmiş ve Gürcü topraklarının ele geçirilmesinden sonra Ermenistan'a seferler düzenlemiştir.⁹⁷ 1045 yılında Bizans İmparatoru Konstantinos Monomakhos Ani şehrini kuşatmıştır.⁹⁸ Şehir halkı direnmesine rağmen kuşatmanın daha fazla felakete yol açmaması için şehir ileri gelenleri şehri imparatora teslim etmiştir.⁹⁹

Gürcü ve Ermeni topraklarının Bizans tarafından alınmasından sonra İmparator Konstantinos Monomakhos Dönemi'nde bölgedeki Ermeni ve Gürcü güçlerinin dağıtılması bölgeyi askeri yönden güçsüzleştirmiştir. Bizans'ın bu politikası ile kendisine karşı savunmasız hale getirmeyi düşündüğü İberya halkı ve toprakları aynı zamanda farkında olmadan istilalara da açık hale getirmiştir.¹⁰⁰ Bu nedenle 1040 yılında Gazne Devleti'ni ortadan kaldıran Selçuklu ordularının batıya doğru yönelerek savunmasız durumda bırakılan Ermeni ve Gürcü topraklarını ele geçirmeleri kolaylaşmıştır.

Bölgeye Selçuklu akınları, 1048 yılında Selçuklu komutanı İbrahim Yınal'ın seferi ile başlamıştır.¹⁰¹ İbrahim Yınal, Pasinler'e kadar ilerleyerek bölgedeki toprakları istila etmiş¹⁰² ardından Ani'yi de kuşatarak tam hakimiyet elde edemese de oldukça fazla ganimet toplayarak geri çekilmiştir.¹⁰³ İbrahim Yınal'ın Selçuklu sultanı Tuğrul Bey ile arasının açılmasının ardından 1054-55 yıllarında bizzat Tuğrul Bey bölgeye seferler düzenlemiş ve Doğu Anadolu ile Kafkaslardaki bir çok şehri yağmalamıştır.¹⁰⁴ Tuğrul Bey'in ölümünden sonra 1063 yılında yeğeni Alparslan sultan olmuştur. Yeni sultan tahta çıkar çıkmaz ordusunu bir çok kola ayırarak Trans-Kafkasya'da büyük bir sefere girişmiştir. Kendisi Gürcistan'a yönelirken, oğlu Melik-şah'ın ve veziri Nizam'ül-mülk'ün kumandası altındaki ordunun bir diğer kolunun ise sınırdaki çeşitli Bizans kalelerine saldırması planlanmıştır.¹⁰⁵ Gürcü kaynakları Alparslan'ın Şavşeti, Klardjetie, Tao, Panasgerd ve Akhal-kalaki gibi bir çok Gürcü şehrini istila ettiğini ve yağlamadığını bildirmektedir.¹⁰⁶ Alparslan, Güney Gürcistan'ı bu şekilde yağma ettikten sonra, Ermeni prensi I. Kiurike'nin kızıyla evlenmek şartıyla seferini yarıda bırakmıştır.¹⁰⁷ Alparslan'ın Gürcistan seferini yaptığı sırada, veziri Nizam'ül-mülk'le birlikte oğlu Melik-şah da bir çok Bizans kalesini zapt etmiştir. Alparslan, Gürcistan seferinin ardından Ani'ye yönelerek şehri kuşatmıştır.

⁹⁶ Grousset 2005: 545- 548.

⁹⁷ Sinclair 1987: I, 441- 442.

⁹⁸ Urfalı Mateos: 80-81 (LXVI-LXVI).

⁹⁹ Aristakes Lastivert: 49- 50 (61); Grousset 2005: 566; Honigmann 1970: 174.

¹⁰⁰ Lang 1997: 99-100.

¹⁰¹ Manandian 1965: 173; Honigmann 1970: 177.

¹⁰² Aristakes Lastivert: 57- 58 (64).

¹⁰³ Kırzioğlu 1990: 14.

¹⁰⁴ Aristakes Lastivert: 75- 87 (84- 94); Honigmann 1970: 179.

¹⁰⁵ Kırzioğlu 1990: 14.

¹⁰⁶ Brosset 2003: 287.

¹⁰⁷ Honigmann 1970: 160; Grousset 2005: 597.

Şehir halkının kuşatmaya daha fazla direnememesi sonucu Ani, 16 Ağustos 1064'te Büyük Selçukluların hakimiyetine girmiştir.¹⁰⁸ Aynı yıl içerisinde Kars kenti de Türklerin eline geçmiştir.¹⁰⁹ 1068 yılında Tiflis'i ele geçiren Alparslan komutasında ki Türk orduları 1069 baharında tekrar Kars çevresine yönelmiş ve buradan kuzeye yönelerek Artani Bölgesi'ni ele geçirmiştir.¹¹⁰

Bizans'ın 1071 yılında Malazgirt Savaşı'nı Türklere karşı kaybetmesiyle, esir alınan İmparator Romanos Diogenes ile Alparslan arasında yapılan anlaşma sonucunda Ani, Kars, Vaspurakan ve Ermenistan'ın büyük bir bölümü Türklerin eline geçmiştir.¹¹¹ Türklerin Doğu Anadolu'da ve Kafkaslarda bir çok yeri ele geçirip, Anadolu içlerine yönelmesinin ardından rahatlayan Gürcü kralı II. Giorgi Türklerin uzaklaşmasını fırsat bilip tekrar Kars ve çevresini ele geçirmiştir. Alparslan'ın ardından Büyük Selçuklu sultanı olan Melik-şah Emir Ahmed'i komutasındaki orduyu bölgeye yollamıştır.¹¹² Emir Ahmed'in II. Giorgi'yi yenmesinin ardından Şavşat, Ardanuc, Çoruh, Batum, Gümüşhane ve Trabzon ele geçirilmiş ve bölge merkezi Erzurum olan Saltuklu Beyliği'ne (1071-1202) bağlanmıştır.¹¹³

Bölgede ki Büyük Selçuklulara bağlı Saltuklu Beyliği'nin gücü, Melik-şah'ın ölümünden sonra sultanlar arasında yaşanan taht mücadelelerine¹¹⁴ bağlı olarak sarsılmıştır. Bunun sonucunda 1115 yılında harekete geçen Gürcü prensi IV. David (1089-1125),¹¹⁵ Erzurum'a kadar ilerlemiş ve daha sonra Tiflis şehrini de ele geçirmiştir.¹¹⁶ Daha sonra Gürcülere karşı Ani Şehri'ni koruyamayacağını düşünen Şeddadiler¹¹⁷ şehri David'e teslim etmişlerdir. 1124 yılında Gürcülerin eline geçen Ani, 1126 yılında Sultan Sencer'in bölgeye gönderdiği ordu tarafından yeniden Selçukluların eline geçmiştir.¹¹⁸ Sonrasında ise Saltuklu tahtına geçen II. İzzeddin Saltuk, güneydeki Sökmenliler ve Erzen Beyleri, Gürcülere karşı birlikte hareket etme kararı almış ve sonraki yıllarda Gürcülerin Ani ve çevresindeki şehirlere saldırılarını engellemeye çalışmışlardır. Ancak 1155 ve 1161 yıllarında yapılan mücadelelerde Gürcüler galip gelerek, Ani'ye hakim olmuşlardır.¹¹⁹ Saltukluların geçmişte ittifak yapmış olduğu emirliklerin zayıflaması üzerine baskılarını artıran Gürcüler, 1193

¹⁰⁸ Aristakes Lastivert: 120- 124 (135- 136); Urfalı Mateos: 120-121 (LXXXVII); Brosset 2003: 288; Grousset 2005: 599.

¹⁰⁹ Grousset 2005: 601; Urfalı Mateos: 122 (LXXXVII).

¹¹⁰ Dönem kaynaklarında Hanak Bölgesi ve Ardahan'ın alınarak burada Sultan Alparslan tarafından bir mescit yaptırıldığı ve IV. Bagrat'ın barış istemesi üzerine Sultan'ın Gence üzerinden İran'a döndüğü anlatılmaktadır (Kırzioğlu 1990: 16).

¹¹¹ Honigmann 1970: 188.

¹¹² Brosset 2003: 307.

¹¹³ Kırzioğlu 1990: 116- 117.

¹¹⁴ 1102 ve 1105 yılları arasında Sultan Berk-yaruk ve kardeşi Mehmed Tapar arasında taht mücadeleleri yaşanmıştır (Turan 2001: 6).

¹¹⁵ Meskhia 1968: 13- 14.

¹¹⁶ Sinclair 1987: I, 442.

¹¹⁷ Ani, Alparslan tarafından alındıktan sonra Şeddadi Ailesi'nin yönetimine verilmişti (Turan 2001: 7).

¹¹⁸ Georgian Chronicle: 53; Turan 2001: 7.

¹¹⁹ Turan 2001: 10-16.

yılında başkomutanları David'in önderliğinde Erzurum'a kadar ilerlemiş ancak şehri ele geçirememiştir. Gürcü istilaları karşısında oldukça zayıf düşmesi üzerine Anadolu Selçuklu Sultanı II. Rükneddin Süleyman-şah 1202 yılında Erzurum'u ele geçirerek Saltuklu Beyliği'ni ortadan kaldırmıştır.¹²⁰

Özellikle 13. yüzyılın ikinci çeyreğinden itibaren başlayan Moğol tehlikesi¹²¹ karşısında Selçuklu ile Gürcüler arasındaki çatışmalar azalmış ve Moğol tehlikesi karşısında akrabalık yoluyla karşılıklı bir güven oluşturulmaya çalışılmıştır.¹²²

¹²⁰ II. Rükneddin Süleyman-şah, Saltukluları ortadan kaldırdıktan sonra Erzurum ve çevresinin yönetimini kardeşi Muğiseddin Tuğrul-şah'a bırakmıştır (Turan 2001:19- 21).

¹²¹ İlk kez 1220- 1221 yılında Moğollara Kafkaslara girmişler ve Gürcistan'ın güneyini ele geçirmişlerdir (Bedrosyan 1979: 95- 98).

¹²² Turan 2001: 24.

Figür 6: Topografik plan

2. MİMARİ

2.1 MİMARİ KALINTILAR

Sazpegler'de açığa çıkartılan mimari kalıntılar, boru aksının geçtiği 28,00 m. koridorunun batısında kalan 2177,00 m¹²³ eğrisinin geçtiği yükseltinin batısına inşa edilmiştir (**Figür 6**).

Proje gereği, boru hattı inşaatından birinci derecede etkilenecek alan olarak ortaya çıkan, 10,00 x 10,00 m ölçülerindeki on plankarede (A/B 9- 12) arkeolojik çalışmalar yürütülmüştür.¹²⁴ 79,03 m ile 76,60 m arasındaki kotlarda açığa çıkarılan mimari kalıntıların yayılım alanının, batıdaki plankarelerde yoğunlaştığı anlaşılmaktadır (**Figür 8**). En kuzeyde yer alan B9 plankaresinde herhangi bir mimari kalıntı saptanmamıştır. Diğer yandan doğu ve güneyde açığa çıkartılan mimari kalıntıların seyrekleştiği anlaşılmaktadır.

Figür 7: Sazpegler Genel Görünüm

¹²³ Sazpegler'de yürütülen kazılarda ülke koordinat sistemi ve nivelmanı (z) kullanılmıştır. Bu nedenle mimari tanımlama yapılırken metin içerisinde ve çizimlerde okumayı kolaylaştırmak için kotların birlik ve onluk haneleri kullanılmıştır. Örnek: 2177,00 m. yerine 77,00 m.

¹²⁴ Proje gereği, borunun yerleştirileceği 4,00 m.'lik koridorda, 4,00 x 30,00 m. ölçülerinde, yüzeyden (-) 2,00 m. derinliğine kadar inen sondajlar yapılmak zorundadır. Bu sondajlarda herhangi bir mimari kalıntıya rastlanmamıştır.

Figür 8: Sazpegler Ortaçağ Mimarisi

Figür 9: Sazpegler Mimari Genel Görünüm

A/B 9- 12 plankarelerinde yürütülen çalışmalarda, tepenin doğusuna inşa edilmiş iki evreli bir konutun tamamen, doğusunda ve güneyinde ise iki konuta ait mekanların planı kısmen elde edilmiştir.

Açığa çıkartılan mekanlar 1'den 10'a (M1- M10) kadar numaralandırılmış ve evrelere ayrılarak tanımlanmıştır.

2177,00 m. eğrisini takip eden tepenin kavisli yapısına uygun, ortak duvarlar kullanılarak inşa edilmiş üç mekan ile batısında bu mekanların açıldığı ince uzun bir koridordan oluşan tek bir konut olduğu anlaşılmıştır.

M1 Mekanı

1. Evre

Kuzeybatı güneydoğu yönünde inşa edilen yaklaşık 12,00 m. uzunluğunda, genişliği 1,20- 1,50 m. arasında değişen koridora (M1), kuzeybatı ucundaki 1,30 m. genişliğindeki kapıdan girilmektedir. 1,20 m. kalınlığındaki batı duvarı, doğusundaki mekanların eğimli batı duvarlarına paralel olarak inşa edilmiştir. Girişin hemen kuzeyindeki yarım daire şeklinde bir duvarla sonlanan koridor, güneyde M4 mekanın kuzeydoğu köşesine bağlanır ve konutun doğusundaki M2 ve M3 mekanları birer kapı ile koridora açılmaktadır. Kuzeyde 78.92 m. güneyde ise 78.50 m. arasında kotları değişen hafif eğimli koridorun tabanı düzgün taşlarla döşelidir.

2. Evre

M1'in batı duvarı, ikinci evrede herhangi bir değişikliğe uğramamasına karşın mekanların girişlerinin açıldığı doğu duvarı, bu evrede yapılan eklemelerle kapatılmıştır.¹²⁵ Bu eklemeler, koridorun taban taşlarının üstüne oturtulduğu için açık bir şekilde izlenebilmektedir. Mekanlar arasındaki bağlantıyı sağlayan bu koridor (M1) her iki evrede de dolay kullanılmıştır.

Mekanın duvarları çift sıra örgü taşın arası toprak ile doldurularak örülmüştür. Tabanı plaka taşlarla döşenmiş olan koridorda ikinci evreye ait duvarlar bu taş taban üzerine inşa edilmiştir.

¹²⁵ M2 mekanın 2. evresinde, 1. evrede 2,90 m. genişliğinde inşa edilen kapının güneyine, 1.90 m. uzunluğunda bir duvar inşa edilerek kapının genişliği 1,0 m. olarak yeniden düzenlenmiştir.

Figür 10: M1 Mekanı ve Evreleri

M2 Mekanı

1. Evre

M2 olarak adlandırılan, konutun kuzeyinde yer alan 11,30 x 6,60 m. ölçülerindeki mekan,¹²⁶ kuzeybatı güneydoğu yönünde inşa edilmiştir. Mekanın kuzeydoğu duvarı, köşeden 2,20 m. uzaklıkta, doğuya doğru 1,30 m. genişlemektedir. M2'ye batıdan, eksenin güneyinde 2,90 m. genişliğindeki bir kapı ile girilmektedir. Plaka taşlardan yapılan 77,26- 77,30 m. kotundaki taban döşemesi mekanın kuzeyinde tamamen, güneyindeki ise kısmen korunmuştur. M2'nin kuzey duvarı 1,40 m., doğu duvarı 1,08 m., M3 mekanı ile ortak kullandığı güney duvarı ise 1,90 m., batı duvarı ise 1,25 m. kalınlıklarındadır. En yüksek korunmuş olan 79,01 m. kotundaki güney duvarı, 1,77 m. yüksekliktedir.

¹²⁶-Güneyde 6,60 m. olarak ölçülen M2 mekanı, kuzeyde ise 4,80 m. genişliğinde olup yamuk planlıdır.

Figür 11: M2 Mekanı Genel Görünüm

M2'nin 1. evresine ait 1,05 m. kalınlığındaki doğu duvarının, yaklaşık 5,0 m.'lik bölümü açığa çıkartılmıştır.¹²⁷ Duvarın hemen batısında bu evreye ait 77,01-77,15 m. kotlarında korunmuş taban döşemeleri bulunmuştur.¹²⁸

Mekanın doğusunda, güneydoğu köşeden 3,40 m. uzaklıkta, 77,18 m. kotuna oturan ve yaklaşık 0,40 m. yükseklikte, 0,88 m. çapında etrafı tek sıra taşlarla çevrelenmiş tandır tipi ocak belirlenmiştir. 1. evrede mekanın güneyinin (M2b) sözkonusu tandır nedeniyle mutfak olarak kullanıldığı anlaşılmaktadır.

2. Evre

1. evrede mekanın doğu duvarının büyük bir bölümü yıkılmış ve 2. evrede bu duvarın batısına bir duvar eklenerek büyük çaplı onarımlar yapıldığı anlaşılmıştır. Bu onarım sırasında, doğu batı yönünde yeni bir duvar inşa edilerek mekan ikiye bölünmüştür (M2a- b).

M2 mekanına, 1. evreye ait 77,31 m. kotundaki plaka taşlar üzerine, kuzey duvardan 3,70 m. uzaklıkta, 2,40 m. genişliğinde ve 4,20 m. uzunluğunda bir duvarın

¹²⁷ Duvarın güneye doğru uzanan 3,70 m.'lik bölümü 2. evrede, batısına 0,60 m. kalınlığındaki tek sıra taşlardan oluşan duvar inşa edilerek arası toprak doldurulmuştur.

¹²⁸ 1. evreye ait 77,01- 77,15 m. kotları arasındaki taban taşları 2. evreye ait 2,40 m. genişliğindeki duvarın toprak dolgusunun altında korunmuştur.

inşa edilmesiyle kuzeyde (M2a) 4,80 x 3,75 m. boyutlarında, güneyinde (M2b) ise 6,55 x 5,05 m. ölçülerinde iki mekan oluşturulmuştur.

Figür 12: M2b Mekanı

M2a mekanına giriş, güney batısındaki 1,20 m. genişliğindeki bir kapıdan sağlanmıştır. Doğu duvarının 2,25 m.'lik kısmı 1. evreye ait olup ikinci evrede, bu duvarın güneyine 1,70 m. uzunluğunda bir duvar eklenerek M2a'nın doğu duvarı örülmüştür. Bu duvara paralel, 77,26 m. kotundaki ve gene 1. evrede de kullanılan tabanın üzerine, yaklaşık 77,70 m. kotunda, 1.20 m. genişliğinde, güneydeki 2,25 m.'lik kısmı korunmuş bir seki inşa edilmiştir.

M2b mekanına batısındaki 1. evrede kullanılan 2,90 m. genişliğindeki kapı ile girilmektedir.

M2b mekanının 4,95 m. uzunluğundaki doğu duvarının, kuzeydoğu köşeden 4,15 m.'lik bölümü 2. evrede, büyük boyutlu tek sıra taşlar kullanılarak yeniden inşa edildiği saptanmıştır.

Bu evrede, M2b mekanına tabandan yaklaşık 0,40 m. yükseklikte ve 1,80, 1,15'le 0,50 m. arasında değişen genişliklerde, kullanım kotu 77,59- 77,70 m. olan

taşlarla çevrili sıkıştırılmış topraktan bir tezgah yapılmıştır. Doğu duvar ve güney duvarın 2,60 m.'lik bölümünde düzgün olarak devam eden bu tezgah, kuzeye doğru 1,20 m. genişleyerek giriş ile birleşir. Tezgahın güneybatısındaki 1,80 x 2,10 m. ölçülerindeki bölümünün, depolama amaçlı olarak kullanıldığı buluntulardan anlaşılmıştır. Bu alanda güneybatı köşede 77,61 m. kotuna oturan bir bölümü tezgah içerisine 0,10 m. kadar gömülü, çevresi plaka taşlarla desteklenmiş, 0,97 m. yüksekliğinde bir kap kırık olarak ele geçmiştir (**Levha 38. 1**).

1. evrede mekanın doğusuna inşa edilen tandır tipi ocağın, tezgahın içine alınarak, 2. evrede de kullanılmaya devam edildiği¹²⁹ ve tezgahın yapımı sırasında taban taşlarının bir bölümünün sökülerek burada kullanıldığı görülmektedir. Bu evrede ayrıca, mekanın güneyinde zemine dik olarak yerleştirilen 0,55 m. yüksekliğindeki plaka bir taş kullanılarak ikinci bir ocak inşa edilmiştir.

Bu evrede mekanın doğusundaki tezgaha paralel olarak uzanan duvarın yenilenmesi sırasında tandır tipi ocağın korunarak kullanımının devam ettiği ve mekanda işlevsel olarak herhangi bir değişiklik yapılmadığı görülmektedir.

1. ve 2. evrelerde kullanılan M2b mekanının batısındaki 2,90 m. genişliğindeki kapının güneybatısına, ikinci evrenin geç döneminde tezgahın 1,50 m.'lik bölümünün üzerine oturtulmuş 1.90 m. uzunluğunda ve doğuya doğru 2,60 m. derinliğinde eğimli, kalın bir duvar eklenerek mekanın girişi yeniden düzenlenmiştir. Bu esnada köşeye yerleştirilmiş olan depolama kabı da, söz konusu duvarın içerisinde kırık olarak bırakılmıştır. (**Levha 38. 1**)

2. evreye ait duvarlarda örgü sisteminde 1. evre ile aynı teknik kullanılmasına karşın, taş boyutlarında farklılıklar söz konusudur.

¹²⁹ Bu ocağın içerisinde sağlam olarak kaplar ve kapak ele geçmiştir (Levha 20.1, 21.1, 26.2, 32.4, 46.6). Bu nedenle bu ocağın Sazpegler terk edilene kadar kullanıldığı önerilmektedir.

olunması nedeniyle, M1 koridorun doğusundaki M3a'nın, belki seki ile ulaşılan ve depolama amaçlı kullanılan bir bölüm olduğu düşünülebilir.

M4 Mekanı

1. Evre

M4 olarak adlandırılan kuzeydoğu güneybatı yönünde uzanan 7,08 x 5,00 m. ölçülerindeki mekana, kuzeybatı köşesinde 2,00 m. genişliğindeki bir kapıdan girilmektedir.

Figür 15: M4 Mekanı Evreleri

Büyük plaka taşlarla döşeli, kuzeybatısında ve güneydoğusunda yer yer tahrip olmuş olarak ele geçen tabanın kullanım kotu 78,37- 78,50 m. arasında olduğu belirlenmiştir.

Mekanın kuzey duvarı 1,70 m., batı duvarı 1,90 m. kalınlıklarındadır. Eğimli olarak örülen güney duvarı en geniş yerinde 2,40 m. olarak ölçülmüştür.¹³¹ 79,62 m.

¹³¹ M1'in doğu duvarının cephesi korunmadığı için kalınlığı bilinmemektedir.

kotundaki bu duvar kalıntısı M4 mekanını çevreleyen duvarlar arasında en yüksek korunmuş duvardır.¹³²

Mekanın güneybatı köşesinde ise 0,65 m. genişliğinde ve 0,50 m. derinliğinde dikdörtgen bir niş bulunmaktadır.

2. Evre

M4 mekanın kuzey ve güney duvarlarının 2. evrede payandalarla güçlendirildiği görülmektedir. Kuzey duvarına, kuzey güney yönünde, doğu köşeden 3,50 m. uzaklıkta, 1,20 m. kalınlığında ve 1,70 m. uzunluğunda, güney duvarına ise güneybatı köşeden 2,60 m. uzaklıkta 1,20 m. genişliğinde ve 0,70 m. derinliğinde duvar payeleri 1. evrede kullanılan ait plaka taşlarla oluşturulmuş taban üzerine inşa edilmiştir. Bu eklemelerle mekan iki bölümlü bir görünüm almıştır.

Figür 16: M4- 9 Mekanları Genel Görünüm

M4 mekanın M3 mekanı ile ortak kullandığı kuzey duvarının batısına, plaka taşlardan oluşan 78,53 m. kotundaki taban döşemesinin üzerine, 3,50 m. uzunluğunda

¹³² M1 mekanın kuzey duvarı 78,76 m., doğu duvarı 78,56 m., batı duvarı 79,34 m., kotlarında korunmuştur.

1,50 m. kalınlığında ve 78,94 m. kotunda korunmuş bir duvar parçası bu evrede eklenmiştir. Bu duvarın inşası ile 1. evrede 2,00 m. olan kapı genişliği 0,75 m. daralarak 1,25 m. olmuştur. Mekanın duvarları çift sıra örgü taş arası toprak ile doldurularak örülmüştür.¹³³

M5 Mekanı

Kazıda açığa çıkarılan M1-M4 mekanlarından oluşan konutun doğu ve güneydoğusunda K-A ve A11 plankarelerinde, ikinci bir konutun doğu duvarları olarak değerlendirilen kalıntıları saptanmıştır.

Birinci konuta ait M4'ün batısında başlayıp güneye doğru devam eden ve doğudaki ikinci konuta ait mekanlar arasında bağlantıyı sağlayan alan M5 olarak adlandırılmıştır. Ortalama 1,10 m. genişliğindeki "L" şeklindeki M5'i, batıda sınırlayan duvarların kalınlıkları 1,30 m. ile 0,90 m. arasında değişmektedir.

Tabanı kuzeyde 78,83 m. güneyde 78,73 m. arasında değişen kotlarda taşlarla döşeli, M5'in "L" şeklindeki kuzey bölümü,¹³⁴ aynı koridorun bir uzantısı olarak değerlendirilen 2,60 x 4,10 m. ölçülerinde bir sahanlığa açılır.

Sahanlığın güneybatısında ve güneydoğusunda taban döşemeleri kısmen korunmuş, genişlikleri yaklaşık 1,60 m. olan iki açıklık, A12 ve B12 plankarelerindeki mimarisi tam anlaşılamayan mekanlarla bağlantıyı sağlamaktadır.

Koridoru çevreleyen duvarlar çift sıra taş arasına toprak doldurularak örülmüş olmakla birlikte, güney batıda bulunan tek sıra taşlardan örülü duvar, farklı bir örgü tekniği göstermektedir.

M6 Mekanı

M6 olarak adlandırılan bu alan tamamen tahrip olmuştur. Tabanı küçük taşlarından oluşan ve 78,78 m. kotunda açığa çıkartılmış olan mekanın sadece M5'e cephe yapan, 4,15 m. uzunluğunda ve 0,40 m. kalınlığındaki tek sıra taşla örülmüş,

¹³³ İçte, mekanın güney duvarının doğusunda 0,10- 0,15 m. kalınlığında 0,23- 0,29 m. genişlik, 0,45- 0,60 m. derinliğindeki plaka taşlar dikey olarak yerleştirilerek örülmüştür. Güney duvarın doğusunda uygulanan bu örgü sistemindeki farklılık M4 mekandaki ikinci evredeki onarımlar sırasında yapılmış bir uygulama olabilir. Diğer yandan duvarda bu tekniğin uygulandığı bölümün hemen kuzeyinde zeminin 0,70 m. genişliğinde ve yaklaşık 3,83 m. uzunluğundaki plaka döşemeleri sökülüp, duvarın onarımında kullanılmış olabilir.

¹³⁴ M5'in "L" biçimli kısmı, kuzey güney yönünde 5,70 m. uzunluğunda olup, güneydoğuya doğru 2,60 m. devam eder.

79,00 m. kotundaki kuzey duvarı korunmuştur. Mekanın kuzey batısındaki 1.00 m. genişliğindeki açıklık bir kapı olarak değerlendirilmektedir.

M7 Mekanı

A12 plankaresinin kuzeydoğu köşesinde, kuzeybatı güneydoğu yönünde 1,30 x 2,82 m. ölçülerinde bir M7 olarak adlandırılmıştır.

Kuzeyde M4 mekanına dıştan birleşik olarak inşa edilen ve doğu köşesi tam olarak izlenemeyen M7'nin, güneybatı duvarı 1,00 m. kalınlığındadır. M7'nin toprak taban kotu 78,27 m. kotunda saptanmıştır. Mekan kuzeybatısında 79,08 m. kotundaki tek sıra taş ile sınırlandırılmış olup, giriş olarak değerlendirilen bu bölümün hemen önünde M5'e ait taş tabanın kotu 78,80 m. olarak ölçülmüştür. Bu veri nedeniyle mekana girişin, 0,28 m. yüksekliğinde bir seki ile girildiği önerilebilir.

Figür 17: M5-8,10 Mekanları evreler

M7'nin M4'ün birinci evresiyle eşzamanlı olarak, inşa edildiğini söylemek mümkündür. Mekanın, plan özellikleri ve boyutları açısından ise günlük kullanımdan çok depo olarak kullanıldığı düşünülmektedir.

Mekanın kuzey ve güney duvarları çift sıra örgü taş arası toprak dolgu ile örülmüş olmakla birlikte, batıda bulunan tek sıra taşlardan örülü duvar kalıntısı farklı bir tekniği göstermektedir.

M8 Mekanı

A12 plankaresinin güneydoğu köşesinde, kuzeybatı güneydoğu yönünde 2,40 x 1,80 m. ölçülerindeki mekan M8 olarak adlandırılmıştır.

Mekanın batı duvarı 0,80 m., doğu duvarı 0,60 m., kuzey duvarı ise 0,40 m. kalınlıklarındadır.¹³⁵ 78,10 m. kotundaki toprak tabanlı mekanın doğu duvarı¹³⁶ 1,07 m. yüksekliğinde izlenebilmektedir. Mekanın batı köşesindeki 0,85 m. genişliğindeki açıklık bir kapı olarak değerlendirilebilir. Fakat bunun yanı sıra M8'e giriş, M7 mekanında da uygulandığı gibi, kuzeybatı yönündeki seki ile de sağlanmış olabilir. M8'in doğu duvarından başlayıp kuzeydoğudaki M10 mekanına doğru uzanan 1,00 m. kalınlığında ve 3,50 m. uzunluğundaki duvar M5- M7 mekanlarının bulunduğu alanı sınırlayan bir duvar olmalıdır.

Mekanın batı duvarı çift sıra örgü taş arası toprak dolgu ile örülmüş olmakla birlikte kuzey, güney ve doğu duvarları tek sıra taş kullanarak örülmüştür.

M9 Mekanı

M9 mekanı, M1- M4 mekanlarından oluşan konutun doğusunda, M3 mekanından 1,15 m. alt kotta¹³⁷ inşa edilmiştir. Batısında, M3 ve M4 mekanlarının doğu duvarına birleşik olarak¹³⁸ inşa edilen iki bölümlü M9 mekanının iki evresi saptanmıştır.

1. Evre

Kuzey güney yönünde iki bölümlü (a-b) olarak inşa edilen M9 mekanı, 13,20 x 4,60m. ölçülerindedir. Kuzeydeki 7,80 x 4,60 m. boyutlarındaki düzgün dikdörtgen planlı bölümün (M9a) B11 plankaresinde korunmuş olan taş döşeli tabanı 76,86 m. kotundadır.¹³⁹ Kuzeydeki girişi korunmamış¹⁴⁰ olan M9a mekanın, 0,70 m. kalınlığındaki doğu duvarının¹⁴¹ 1,70 m.'lik bölümü ile kuzey duvarının¹⁴² batıda 1.10 m. doğuda ise 1,50 m.'lik kısmı izlenebilmektedir.

¹³⁵ Güney duvarının cephesi kesit içerisinde kaldığı için ölçülememektedir.

¹³⁶ M8'in doğu duvarı 79,17 m. kotunda korunmuştur..

¹³⁷ M3 mekanın tabanı 78,01 m. kotunda, M9a mekanının tabanı ise 76,86 m. olarak ölçülmüştür.

¹³⁸ M9b'nin güneybatı duvarı, batısındaki 78,50 m. taban kotuna inşa edilen M4'ün kuzey duvarı ile birleşmektedir. Böylece bu iki mekanın ve dolayısıyla da M1-3 mekanlarından oluşan konutun aynı dönemde, birlikte tasarlandıkları anlaşılmaktadır.

¹³⁹ Aynı tabanın kuzeyde, B10 plankaresinde devam eden tabanı 76, 68 m. kotundadır.

¹⁴⁰ M9a mekanın olası girişi kuzeyde olabilir. Çünkü mekandan yaklaşık 3,10 m. uzaklıkta saptanan 1,32-1,65 m. çapındaki çöp çukurunun bulunduğu ve batısındaki kötü korunmuş duvarlarla bir açık mekan olduğu izlenimini veren bu bölümün varlığı, mekan girişinin kuzeyde olma olasılığını arttırmaktadır.

¹⁴¹ Doğü duvarı kuzeyde 77,27 m., güneyde 77,29 m. kotunda saptanmıştır.

Figür 18: M9b Mekanı

M9a mekanı batısında, M3 mekanın üstten 2,10 m. kalınlığında ve 79,00 m. kotunda korunmuş olan doğu duvarını ortak olarak kullanmaktadır.

Figür 19: M9 Mekanı ve Evreleri

¹⁴² Kuzey duvarı 77,31 m. kotunda korunmuştur.

Mekanın güneyinde, 5,35 x 3,60m. ölçülerinde yamuk planlı bir mekan açığa çıkartılmıştır (M9b). M9b'nin 77,06- 77,10 m. arasında değişen kotlarda ele geçen in situ malzeme sıkışmış toprak tabanın bu kotlarda kullanıldığını göstermektedir.¹⁴³ M9b'nin kuzeybatı güneydoğu yönünde 5,60 m. uzunluğundaki güneybatı duvarın kalınlığı 1,20 m. olup en yüksek korunmuş kotu 78,25 m.'dir. Kuzeydoğu güneybatı yönünde inşa edilen, iç yüzünü oluşturan 77,55 m. kotundaki tek sıra taş dizisi korunmuş olan güneydoğu duvarının 4,40 m.'lik bölümü izlenebilmektedir.

M9b'nin güneybatı duvarına birleşik olarak güney köşeden 1.50 m. uzaklıkta başlayan 2,90 m. uzunluğunda, 0,94 m. genişliğinde ve zeminden 0,36 m. yükseklikte, tek sıra düzgün olmayan kaba yonu kesme taşlarla oluşturulmuş bir seki inşa edilmiştir. Mekanın doğusunda 0,60 m. çapında etrafı tek sıra taşlarla çevrili tandır tipinde, korunmuş en yüksek kotu 77,01 m. olan bir ocak yerleştirilmiştir.¹⁴⁴ M9b mekanında açığa çıkartılan seki, tandır tipi ocak ve ele geçen in situ pişirme ve depolama kapları mekanın bir mutfak olarak kullanıldığını göstermektedir.

2. Evre

Bu evrede M9a-b'nin kullanım dışı kaldığı anlaşılmaktadır. M9b mekanının üst kotunda, M4 ile M3 mekanlarının güneydoğuda köşe yaptığı yere, yaklaşık 4,50 m. kalınlığında bir destek duvarı inşa edilerek M9a-b mekanları iptal edilmiştir.¹⁴⁵

M10 Mekanı

B12 plankaresinin kuzeybatı köşesinde kuzeybatı güney doğu yönünde 3,30 x 2,20 m. ölçülerinde düzgün olmayan üçgen planlı bir mekan açığa çıkartılmıştır.

Kuzeybatısında, M4 ve M7'nin güneydoğusuna birleşik olarak inşa edilen mekanın toprak tabanının kotu 78,10 m.'dir. Duvarları tabandan yaklaşık 0,50 m. yükseklikte korunmuş¹⁴⁶ olan mekanın girişi belirlenmemektedir. Bu nedenle M7 ve M8 mekanlarındakine benzer şekilde bir seki ile girildiği ve mekanın depo olarak kullanıldığı önerilebilir.

¹⁴³ M9b mekanında 77,06- 77,10 m. arasında değişen kotlarda in situ durumda ele geçen ekme hazırlama ve pişirme kapları (Levha 11.4, 12.2), testicik (Levha 30.6), küp (Levha 45.8) ve kapak (Levha 47.7) ele geçmiştir..

¹⁴⁴ M2b mekanında bulunan ocak ise 0,88 m. çapında olup, her ikisi de doğu duvarının önüne inşa edilmiştir..

¹⁴⁵ B11 plankaresinin doğusuna (1-8/ f-i) gelen hizaya yapılan destek duvarının en alttaki taş sırası 77,77 m. kotuna oturmaktadır.

¹⁴⁶ Kuzeybatı duvarı 78,57 m., güney duvarı 78,41 m. ve kuzey duvarı 78,59 m. kotunda açığa çıkartılmıştır.

2.2 MALZEME VE TEKNİK

Sazpegler yerleşiminde mimaride belirlenen iki farklı evre aynı zamanda malzeme teknik uygulamada da izlenebilmektedir.

1. Evre

Duvarlarda çeşitli boyutlarda kaba yonu taşlar¹⁴⁷ örgü malzemesi olarak kullanılmıştır. Duvarın köşelerinde, duvar istifinde kullanılanlardan daha büyük ve kısmen daha düzgün taşların kullanıldığı görülmektedir. Ayrıca bazı duvarlarda, kalınlıkları 0,08- 0,12 m. arasında değişen plaka taşlar da örgüde kullanılmıştır.

Birinci evreye ait duvarların kalınlıkları 0,80 m. ile 1,50 m. arasında değişmekle birlikte bazı duvarlar 2,10- 2,40 m. kalınlığında örülmüştür. Alt kısımlarında kısmen daha büyük boyutlu taşlar kullanılarak başlayan duvar örgüsü, üst sıralarda orta büyüklükte taşlar kullanılarak sürdürülmüştür. Kazıda açığa çıkartılan en yüksek duvar M3'ün 2,10 m. yüksekliğindeki doğu duvarıdır. Eğime inşa edilen bu duvar, basıncı azaltmak için doğuya doğru eğim yaparak inşa edilmiştir (**Figür 20**). Düzenli sıralar takip etmeyen ve altı sıra taşla örülen duvarda, altta 0,63 x 0,37, 0,52 x 0,28 m. ölçülerinde büyük boyutlu ve 0,32 x 0,24 m., 0,35 x 0,22 m., 0,36 x 0,29 m. ölçülerinde orta büyüklükte taşlar örgüde birlikte kullanılarak örülmüştür.

Toprak harç kullanılarak tek sıra taşlarla örülen duvarların arası, toprak sıkıştırılarak doldurulmuştur. Bu teknikte örülen duvarlarda kalınlık 2,00 m.'yi aştığında ortaya çıkacak statik sorunları çözmek için farklı bir teknik uygulanmıştır. M3 mekanın doğu duvarında gözlemlenen bu teknikte duvarın içine, 0,50- 0,60 m. kalınlığında tek sıra taşlarla, birbirine 1,00 m. ile 2,00 m. arasında değişen uzaklıklarda yapılan desteklerle, duvar bölüntüye uğratarak güçlendirilmiş ardında da bölüntülerin arası toprak sıkıştırılarak doldurulmuştur. Birinci evreye ait mekanlarda taş ve toprak olmak üzere iki farklı taban karşımıza çıkar.

En yaygın uygulama mekanların tabanlarının taşlarla kaplanmasıdır. Çoğunlukla kalınlıkları 0,06- 0,018 m. arasında değişen plaka taşların boyutları, mekanların

¹⁴⁷ Duvar örgüsünde kullanılan orta büyüklükteki taşlar yaklaşık 0,20 x 0,20 x 0,18 m., 0,30 x 0,15 x 0,13 m., 0,24 x 0,23 x 0,22 m.; büyük boyutlu olanlar ise 0,82 x 0,64 x 0,36 m., 0,72 x 0,54 x 0,47 m., 0,52 x 0,40 x 0,33 m. arasında değişen ölçülerdedir.

boyutları ile de orantılı olarak çeşitlilik gösterdiği gözlenmiştir.¹⁴⁸ Bazı mekanlarda ise taban sıkıştırılmış topraktır.¹⁴⁹

1. evrede mekanlarda seki, ocak ve niş gibi elemanların sınırlı olarak kullanıldığı görülmüştür. Bu evreye ait bir seki M9b mekanında doğu duvarın önüne, 0,36 m. yüksekliğinde, 0,94 m. genişliğinde, tek sıra düzgün olmayan kaba yonu taşlarla içi toprak doldurularak inşa edilmiştir.

1. evreye ait iki ocak açığa çıkartılmıştır. Bu ocaklardan ilki M2b mekanın doğusuna, etrafı tek sıra taşlar çevrilerek yerleştirilmiştir. 0,06 m. cidar kalınlığındaki tandır tipindeki ocağın iç çapı en geniş yerinden 0,88 m.'dir. M9b mekanın doğusundaki çevresine tek sıra taşlar çevrilerek inşa edilen tandır tipinde ocak ise. 0,60 m. çapında olup cidar kalınlığı 0,05 m'dir.

Figür 20 M3 Mekanı Batı Duvarı

2. Evre

Bu evrede görülen yapı faaliyetleri daha çok 1. evrede inşa edilen mekanların onarımı şeklindedir. Mekanlardaki malzeme teknik uygulamalarda bazı değişiklikler görülmekle birlikte genel olarak benzerdir.

İkinci evrede de duvarlarda ilk evredeki gibi çeşitli boyutlarda kaba yonu taşlar örgü malzemesi olarak tercih edilmiştir. Fakat yeni inşa edilen duvarların örgüsünde daha büyük boyutlu taşlar kullanılmıştır. Bu uygulama özellikle M2b mekanının doğu

¹⁴⁸ Taban döşemesinde kullanılan orta büyüklükteki plaka taşların ölçüleri 0,25 x 0,24 x 0,07 m., 0,31 x 0,24 x 0,06 m., 0,35x 0,13 x 0,09 m., 0,36 x 0,24 x 0,6 m.; büyük boyutlu plaka taşlar ise 0,63 x 0,49 x 0,13 m., 1,23 x 0,90 x 0,16 m., 1,40 x 1,03 x 0,18 m. arasında değişen ölçülerdedir.

¹⁴⁹ 1. evreye ait M9b mekanın tabanı sıkıştırılmış topraktır.

duvarında izlenebilmektedir.¹⁵⁰ İkinci evrede de birinci evredeki gibi, duvarların inşasında kullanılan iki taş dizisinin arasının toprak doldurma tekniği uygulanmıştır.¹⁵¹

2. evrede, ilk evreye ait plaka taşlardan yapılan tabanların korunduğu ve bu evrede de kullanılmaya devam edildiği anlaşılmaktadır. Ancak eklenen duvarların bir bölümü ilk evrede kullanılan tabanları bozmadan üzerlerine oturtulmuştur.¹⁵² Bazı mekanlarda ise taban taşları sökülerek, seki ve tezgahların yapımında kullanılmıştır.¹⁵³

2. evrede onarılarak elden mekanlarda seki ve ocak gibi elemanların inşa edildiği görülmektedir.

Bu evrede M2b mekanına üç yönden duvara paralel, 0,40 m. yüksekliğinde, 1,20 m. genişliğinde, tek sıra düzgün olmayan kaba yonu taşlarla içi toprak doldurularak bir seki inşa edilmiştir. Bu evrede M2a mekanın taban taşları sökülerek doğu duvarına, paralel inşa edilen diğer seki ise 0,28 m. yüksekliğinde ve 0,64 genişliğindedir.

2. evrede, M2b mekanının zemine 0,55 m. x 0,55 m. ölçülerinde, 0,07 m. kalınlığında ve 1. evrede taban döşemesi olarak kullanılan bir plaka taşın dik olarak yerleştirilmesiyle oluşturulmuş bir açık ocak inşa edilmiştir.

¹⁵⁰ Duvar örgüsünde kullanılan en büyük boyutlu ölçüleri 0,67 x 0,58 x 0,52 m., 0,54 x 0,51 x 0,39 m.'dir.

¹⁵¹ M2a ve M2b ve mekanlarını ayıran 2,40 m. genişliğinde 4,20 m. uzunluğundaki duvarda toprak doldurularak inşa edilmiştir.

¹⁵² M2a ve M2b ve mekanlarını ayıran 2,40 m. genişliğinde 4,20 m. uzunluğundaki duvar ile M1 mekanın M3 ve M4 ile ortak kullandığı güneydoğusundaki duvar, 1. evreye ait taş taban üzerine inşa edilmiştir.

¹⁵³ M2a- b ve M9b mekanlarındaki tezgah ve sekilerin yapımında kullanılmıştır.

2.3 MİMARİ EVRELER

A/B 9- 12 plan karelerinde yürütülen çalışmalarda, Sazpegler yerleşiminin doğusuna inşa edilmiş iki evreli bir konutun tamamen, doğusunda ve güneyinde ise iki konutun planı kısmen elde edilmiştir.

1. Evre

Tek bir konuta ait olduğu düşünülen M1- M4 mekanları birbirleri ile ilişkilidir. Konutun inşasında ortak duvarlar ve bu mekanların tek bir koridor ile birbirlerine bağlanması M1- M4 mekanlarının aynı konutun mekanları olduğunu göstermektedir. Konuta giriş M1 koridorunun kuzeybatısından açılan bir kapı ile sağlanmaktadır.

Konutun kuzeyindeki M2 mekanının taban kotu, güneydeki M4 mekanından 1,20 m. daha aşağı kotta inşa edilmiştir.¹⁵⁴ İki mekan arasındaki bu kot farkı, iki mekanı birleştiren M1 koridorunun, güneye doğru 7%'lik bir eğimle yükselecek şekilde inşa edilmesiyle giderilmiştir.

Doğuya da tepenin eğimine inşa edilen konutun doğu duvarı, içte- batısında 78,00 m. kotuna, dışta- doğusunda ise 76,60 m. kotuna oturmaktadır. 1,30 m.'lik kot farkı nedeniyle eğime inşa edilen bu duvarın kalınlığı, üstte 2,03 m., altta doğuya doğru 3,06 m. genişliğine ulaşmaktadır.

K-A, A-11/12 plankarelerin batısında ise, bir başka konutun doğu duvarları açığa çıkartılmıştır. M1 ve M4 mekanlarının batı duvarlarını takip eden söz konusu duvarlar, gene 1. evreye ait olmalıdır ve Sazpegler yerleşim alanının topografyaya uygun olarak batıya doğru genişlediğini göstermektedir. En güneydeki A/B 12 plankarelerinde açığa çıkartılan M5- M8 ve M10 mekanlarında herhangi bir mimari evre saptanmamıştır. Bu nedenle söz konusu mekanların 1. evrede M1- 4 ve M9 mekanlarıyla eş zamanlı olarak inşa edildiği ve kullanımı süresince mimarilerinde herhangi bir değişikliğe gidilmediği günümüze ulaşan verilerle söylemek mümkündür.

2. Evre

2. evre, genel olarak ilk evrede inşa edilen konutun bazı duvarlarının yıkıldığı ve ardından da geniş çaplı onarımların yapıldığı bir dönem olarak değerlendirilmektedir. Bu tahribata neyin neden olduğu kesin olarak belirlenememekle birlikte bunun bir

¹⁵⁴ M2 mekanın taban döşemesi 77,26- 77, 30 m. kotları arasında, M4'ün tabanı ise 78,37- 78,50 m. kotları arasındadır.

depremden çok, konutun yay şeklinde eğime inşa edilen, toprak harçlı toprak dolgulu doğu duvarının, statik nedenlerle yıkılmış olması daha uygun görünmektedir.

Bu evreye ait onarımlar M2- M4 ve M9a mekanlarında saptanmıştır. En geniş çaplı onarımlar M2 mekanında belirlenmiştir. Bu mekanın özellikle doğu duvarı neredeyse tümüyle yeniden inşa edilmiştir. Ayrıca 1. evrede tek bir mekan olarak inşa edilen bu mekanın yaklaşık ortasına, doğu batı yönünde kalın bir duvar örülerek, girişi M2a'dan içeriden sağlanan iki mekan (M2a-b) oluşturulmuştur. Bu süreçte ayrıca, M2b'nin batısındaki giriş daraltılmış ve 1. evreye ait tandır tipindeki ocağı da içine alacak şekilde bir tezgah inşa edilmiştir. Ayrıca 2. evre olarak tanımlanan onarımlardan kısa bir süre sonra, daraltılan girişin doğusuna, bir bölümü söz konusu tezgahın üzerine gelecek şekilde, batı duvarı içten destekleyen bir duvar parçası inşa edilmiştir.¹⁵⁵

Bu evrede M2'nin güneyindeki M3 mekanının doğu duvarı tahrip olmuş ve mekan kullanım dışı bırakılmıştır. Ardından mekanın kuzeybatısındaki kapı örülerek kapatılmış ve kuzey batısına, bir seki ile girilen, düzgün olmayan dairesel planlı bir bölüntü inşa edilmiştir.

Konutun en güneyinde yer alan M4 mekanında herhangi bir tahribat izine rastlanmamıştır. Fakat gene de bir tedbir olarak kuzey ve güney duvarlarına karşılıklı iki payanda örülerek mekan desteklenmiştir.

Konutun en güneyinde yer alan M4 mekanı, tahribata en az uğramış olan mekandır. Ama gene de M4'ün, kuzey ve güney duvarlarına karşılıklı iki payanda örülerek mekan desteklenmiştir. Ayrıca alt kotta inşa edilen M9a mekanında, 1. evrede M3 mekanı ile ortak kullanılan batı duvarına paralel, bir destek duvarı inşa edilmiştir.

¹⁵⁵ M2b mekanının güneybatısında 2. evrede inşa edilen tezgahın içerisine 0,10 m. kadar gömülü, çevresi plaka taşlarla desteklenmiş, restorasyonu yapıldığında 0,97 m. yüksekliğinde olduğu anlaşılan kırık bir kap ele geçmiştir (Levha 38.1). Bu nedenle söz konusu köşedeki eklemenin, 2. evredeki onarımın ardından yapıldığı düşünülmektedir. Bu onarım lokal olarak sadece bu mekanda görüldüğü için ayrı bir evre olarak değerlendirilmemiştir.

Figür 21- Mimari Evreler

2.4 MİMARİ EVRELERE GÖRE SERAMİK VE KÜÇÜK BULUNTULAR

Sazpegler’de açığa çıkartılan ve iki evreli konutta ve çevresindeki kazılarda ele geçen seramik ve küçük buluntuların evrelere göre ayrılmasında çeşitli güçlükler bulunmaktadır.

Konut ilk inşasından sonra bir süre kullanılmış ve sonrasında kısmen tahrip olmuştur. Bu tahribatın ardından ise konutun terk edilmediği ve hemen onarılarak kullanılmaya devam ettiği ortaya çıkan mimari kalıntılardan anlaşılmaktadır. 2. evrede yapılan bu onarımlarda, 1. evreye ait mekanların tabanları kullanılmaya devam edilmiştir. Bu süreçte en büyük çaplı inşa faaliyeti ise M2 mekanında görülmektedir. Burada bir duvar tamamen yeniden inşa edilmiş bir diğer duvar ise kısmen onarılmıştır. Diğer mekanlarda, payandaların eklenmesi gibi sağlamlaştırılmalar, girişlerin daraltılması ve kapatılması, seki ile tezgah gibi mimari elemanların inşası gibi daha basit mimari faaliyetlerdir ayırt edilmiştir.

2. evrenin, 1. evrenin hemen ardından gelmesi ve aynı tabanları kullanması nedeniyle, taş döşeli tabanlar üzerinde birikmiş malzeme, son kullanım evresi olan 2. evrenin malzemesi olarak değerlendirilmektedir. Fakat yukarıda açıklanan nedenlerden dolayı 1. evrenin malzemesini kesin olarak belirlemek güçtür. 1. evrenin malzemesini 2. evreden ayırmak için sınırlı bir çözüm düşünülmüş ve bu nedenle 1. evrenin malzemesini belirleyebilmek için 2. evrede inşa edildiği saptanan, kaba yonu taşlar arasına sıkıştırılan toprak dolgu çıkartılarak bu alanlardan gelen seramik ayrı olarak toplanmıştır. Ancak bu yöntemle, ele geçen az sayıda malzemenin 1. evreye ait olduğunu daha az tartışmalı olarak söyleyebiliriz.

1. Evre

M2 mekanında, a ve b mekanları arasına inşa edilen 2,40 m. kalınlığındaki duvarın içerisinden toplanan malzeme:

- A 10017-3, çömlek (**Levha 25.11**),
- A 10030-2, ağırşak (**Levha 58.5**),
- A 10030-3, fitillik (**Levha 54.10**),
- A 10030-1, kandil (**Levha 56.8**),
- A 10030-10, testi (**Levha 30.2**).

M2a'nın kuzeyindeki iki duvarın arasındaki sıkıştırılmış toprağın içerisinde toplanan malzeme:

- A 9003-1, ağız (**Levha 18.6**),
- A 9003-3, ekmek hazırlama ve pişirme kabı,
- A 9003-6, ekmek hazırlama ve pişirme kabı,
- A 9003-4, dip (**Levha 45.4**),
- A 9003-5, dip (**Levha 27.8**),
- A 9003-7, kandil (**Levha 54.3**).

1. evrede tahrip olan ve 2. evrede onarılmayan, iki bölümden oluşan M9 (a-b) mekanın taban malzemeleri 1. evre olarak değerlendirilmektedir.

M9a mekanının taban malzemesi:

- | | |
|--|--|
| B 10009-4, pithos dibi, | B 10028-43, yayık kulpu, |
| B 10009-2b, küp (Levha 51.1), | B 10028-13, çömlek (Levha 20.6), |
| B 10009-2a, küp (Levha 44.1), | B 10028-3, çömlek (Levha 34.9), |
| B 10028-7, çömlek (Levha 24.1), | B 10028-2, çömlek (Levha 23.11), |
| B 10028-5, çömlek (Levha 24.2), | B 10028-44, çanak (Levha 15.5), |
| B 10028-22, çömlek (Levha 22.2), | B 10028-45, kapak, |
| B 10028-30, testi (Levha 18.11), | B 10028-8, kapak, |
| B 10028-17, kandil, | B 10028-26, çömlek dibi (Levha 36.2), |
| B 10028-47, ekmek hazırlama ve pişirme kabı (Levha 13.5), | B 10028-46, testi kulpu. |
| B 10028-6, küp (Levha 42.1), | KB 1012-1, Sikke (Levha 54.2) |

M9b mekanının taban malzemesi:

- | | |
|---|---|
| B 11064-1, kapak (Levha 46.5), | B 11058-1b, çanak, |
| B 11070-1, kapak (Levha 46.2), | B 11058-18, çömlek dibi, |
| B 11072-1, kandil (Levha 56.4), | B 11036-2, ekmek hazırlama ve pişirme kabı (Levha 12.2), |
| B 11060-1, kapak (Levha 47.1), | B 11036-1, ekmek hazırlama ve pişirme kabı, |
| B 11065-1, kandil (Levha 56.9), | B 11061-108, ekmek hazırlama ve pişirme kabı, |
| B 11066-1, kapak (Levha 47.2), | B 11063-1, kapak, |
| B 11058-1a, kandil (Levha 57.7), | B 11071-1, kandil (Levha 56.8), |
| B 11058-2, ekmek hazırlama ve pişirme kabı (Levha 11.1), | |
| B 11058-10, çanak (Levha 15.3), | |

B 11062-1, kandil (**Levha 55.4**),
 B 11027-1, çömlek (**Levha 39.1**),
 B 11033-1, küp dibi (**Levha 45.8**),
 B 11033-1, kapak (**Levha 47.7**),
 B 11034-1, testi (**Levha 30.6**),
 B 11031-1, ekmek hazırlama ve pişirme kabı (**Levha 11.4**),

B 11069-4, çömlek (**Levha 33.8**),
 B 11069-2, çömlek gövde,
 B 11026-1,3,6 testi,
 B 11026-5, kapak,
 B 11026-4, çömlek (**Levha 34.2**),
 B 11026-2, çömlek gövde,
 B 11077-6, çömlek.

2. Evre

Diğer yandan 2. evre olduğuna emin olduğumuz bir gurup malzeme daha bulunmaktadır. Bunlar çoğunlukla sağlam olarak, birlikte ele geçen kaplar ve küçük buluntulardan oluşmaktadır.

M2b'nin doğu duvarına birleşik olarak 1. evrede inşa edilen fakat 2. evrede de kullanılan tandır tipi ocağın içerisinde, sağlam olarak dört çömlek ve bir kapak birlikte ele geçmiştir. Bu nedenle bu kapların 2. evreye ait olduğu ve Sazpegler terk edilirken düzgün bir şekilde ocağın içerisine yerleştirildiği önerilmektedir:

A 10034-2, çömlek (**Levha 20.1**),
 A 10034-1, çömlek (**Levha 21.1**),
 A 10034-5, iri çömlek (**Levha 26.2**),

A 10034-3, çömlek (**Levha 32.4**),
 A 10034-4, kapak (**Levha 46.6**).

Aynı alanda 2. evrede inşa edilmiş tezgahın üzerinde ve mekanın güneyindeki ocağın çevresinde ele geçen malzemede 2. ve son evreye ait olmalıdır:

A 10032-2, çömlek (**Levha 22.1**),
 A 10032-10, çömlek (**Levha 22.3**),
 A 10032-7, kapak (**Levha 46.1**),
 A 10032-9, kapak (**Levha 46.4**),
 A 10032-8, kandil (**Levha 55.6**),

A 10032-5, kandil (**Levha 56.5**),
 A 10032-3, kandil (**Levha 56.9**),
 A 10032-11, boncuk (**Levha 58.8**),
 A 10032-1, ağırşak (**Levha 59.4**).

Gene 2b plankaresinde tezgahın batısında 2. evrede daraltılan kapının batısında, mekanın güneybatı köşesinde bir grup kap ve parçası, birlikte ele geçmiştir. Söz konusu malzeme de 2. evreye ait olmalıdır:

KA 1005-1, iri çömlek (**Levha 38.1**),
 A 10010-1a, kase (**Levha 16.2**),

A 10010-2, testi (**Levha 17.11**).

M4 mekanı taban malzemesi de 2. evreye ait olarak değerlendirilmelidir:

A 11028-2, iri çömlek (**Levha 23.10**),
A 11028-17, çömlek (**Levha 32.3**),
A 11028-2b, iri çömlek (**Levha 40.4**),
A 11028-14, çömlek (**Levha 25.1**),
A 11028-18, iri çömlek (**Levha 40.3**),
A 11028-16, testi (**Levha 17.9**),

A 11028-3, testi (**Levha 29.6**),
A 11028-23, çömlek (**Levha 21.5**),
A 11028-19, küp (**Levha 45.4**),
A 11016-2, çömlek (**Levha 35.4**),
A 11028-39, kandil (**Levha 57.2**).

Yukarıda açıklanan nedenlerden dolayı ayrıştırılanların dışında kalan seramik ve küçük buluntuların evreleri, güvenli bir şekilde belirlenememektedir.

2.5 MEKANLARIN İŞLEVLERİ

Mekanlarda ele geçen seramik buluntuları ve dağılımları planları elde edilen konutun mekanlarının işlevleri hakkında öneri getirilebilecek ve destekleyecek veriler içermektedir. Bu verilerin bir bölümü ocak ve seki gibi mekanların iç düzenlemesine yönelik mimariye bağlı veriler olup seramiklerle mekanları ilişkilendirmek daha geniş bir değerlendirme olanağı sunacaktır.¹⁵⁶

Geleneksel olarak kırsal alanda kurulu kalıcı köy yerleşimlerindeki konutlarda oda, mutfak, kapalı avlu, ahır, samanlık ve tezeklik bulunur.¹⁵⁷ Evin giriş kısmında, kısım aynı zamanda kapalı bir avlu olarak kullanılan bir holden, konutun diğer mekanlarına geçilir. Sazpegler'de açığa çıkartılan M1 mekanı bu tanıma uymaktadır. Bölgede, genelde konut içerisinde yer alan ahırın kapısı, kısım kapalı avlu olarak kullanılan hole açılır.

Birinci evreye ait M2 mekanı ile konutun doğusunda alt kota inşa edilmiş M9b mekânın doğu duvarına birleşik tandır tipi iki ocak bulunmuştur. Bu mekanda iki evreye ait elli sekiz kap ve parçası ele geçmiştir.

Mekânın (M2) ilk evresine¹⁵⁸ oranla daha fazla seramik örneği ile tanınan ikinci evresinde,¹⁵⁹ güneydeki M2b mekânında bulunan otuz pişirme kabı ve parçasının bulunması, bu mekana birinci evrede inşa edilen ocak ikinci evrede de kullanılmaya devam ettiğini göstermektedir. M2a mekânında ele geçen seramikler ise M2b mekânına bağlı, günlük yaşam alanı olduğunu söylemek mümkündür.¹⁶⁰ Buna göre ikinci evresinde bölünerek, iki mekana (a-b) ayrılan M2'de ocak ve tezgahın yanı sıra çok sayıda pişirme kaplarının ele geçmesi, buranın mutfak olarak kullanıldığına işaret eder.

Aynı zamanda birinci evrede M2, ikinci evrede ise M2b olarak ayrılmış olan ve konutun ısıtılan bu tek mekanı, kışların soğuk geçtiği bölgede, hane halkının günlük yaşamı sürdürdüğü mekân olmalıdır.

¹⁵⁶ Sazpegler'de yürütülen kazılarda ele geçen seramik ve kandil buluntularından 318 kap ve parçası ile 34 adet kandil mimari planları tanımlanan mekanlarla ilişkilendirilmiştir. Bu sayı içerisinde amorf gövde parçaları ile kulplar dahil edilmemiştir.

¹⁵⁷ Sazpegler'de açığa çıkartılan mimari kalıntılarda mekanların işlevlerinin belirlenmesine yönelik yapılan değerlendirme çalışmasında bölgede 1960'lı yıllarda yapılmış beşeri coğrafik çalışmalardan yararlanılmıştır (Sözer 1970: 46).

¹⁵⁸ M2'nin ilk evresine ait 1 ekmek hazırlama ve pişirme kabı, 1 testi, 1 testi formlu pişirme kabı, 2 çömlek formlu pişirme kabı olmak üzere beş kap ayrılabilmiştir.

¹⁵⁹ M2 mekânın ikinci evresinde ikiye ayrılan kuzeydeki M2a mekânında 3 ekmek hazırlama ve pişirme kabı, 1 testi, 1 testi formlu pişirme kabı, 2 çömlek formlu pişirme kabı olmak üzere 7; güneydeki M2b'de ise: 1 tabak, 1 çanak, 1 çanak formlu pişirme kabı, 1 kase formlu pişirme kabı, 7 ekmek hazırlama ve pişirme kabı, 2 testi, 4 çömlek, 14 çömlek formlu pişirme kabı, 1 küp ve 5 kapak olmak üzere toplam 43 adet kap ve parçası ele geçmiştir.

¹⁶⁰ M2a mekânında ele geçen 5 örnekten 4'ü pişirme kapları ve parçalarına aittir.

M1 koridorunun güney ucundaki iki evreli M4 mekanı plan olarak konutun en özenli inşa edilmiş mekanıdır. Mekanda elli dört kap ve parçası ele geçmiştir.¹⁶¹ Saptanan türler arasında sekiz küp dikkat çekicidir¹⁶² ve ocak bulunmayan bu mekandaki kap türlerinin oranlarının yaklaşık aynı olması buranın aynı zamanda depo olarak da kullanılmış olabileceğini düşündürmektedir.

M3 mekandan ele geçen az sayıdaki kap ve parçaları arasında çömlükler daha fazladır.¹⁶³ Genel olarak kap sayısındaki azlık bu mekanın ana yaşam alanlarından olmadığını göstermektedir.

Kırsal alandaki yerleşmelerde genellikle ahır konut içerisine alınmaktadır. Bunun nedeni güvenliğin yanı sıra ve kış aylarında hayvanların yaydığı ısıdan yararlanmaktır. Sazpegler'deki konutun M3 ve M4 mekanları ahır olarak kullanılmış olabilir. Fakat M4 mekanında ele geçen özellikle küpler burasının kısmen bir depo işlevini de sürdürdüğünü göstermektedir.

İçerisinde ocak ve seki bulunan M9b ile kuzeyindeki M9a olarak değerlendirilen mekanlar diğer bir konutun mutfak ve günlük yaşamın geçtiği mekanlardan biri olduğu anlaşılmaktadır. M9 mekanı ele geçen yüz dört kap ve parçası ile kazıda en yoğun buluntu veren mekandır.¹⁶⁴ M9b mekanında ocağın önünde toplu olarak bir grup ekmek hazırlama ve pişirme kapları ele geçmiştir.

Tezekle yakılan bu ocakların bulunduğu M9a mekanının güneybatı duvarında bir seki bulunmaktadır. M2b mekanındakinden farklı olarak, ocaktan daha uzağa yerleştirilmiş ve olasılıkla tezgah olarak kullanılmayan bu seki, bölgede yaygın olan ve kış aylarında kullanılmak üzere yapılmış sekilerle benzerdir.¹⁶⁵

Olasılıkla plankarelerin güneydoğusuna inşa edilmiş ikinci bir konuta ait M5 koridorunda ele geçen az miktarda farklı türlerdeki kap ve parçaları,¹⁶⁶ genel olarak diğer konutun koridoru (M1) ile benzerlik gösterir.

¹⁶¹ Bunlar; 2 çanak, 2 çanak formulu pişirme kabı, 1 kase, 7 ekmek hazırlama ve pişirme kabı, 3 testi, 7 testi formulu pişirme kabı, 7 çömlük, 10 çömlük formulu pişirme kabı, 8 küp ve 7 kapak olmak üzere toplam 54 adet kap ve parçası ele geçmiştir.

¹⁶² Kazılarda M4 mekanından sonra 7 adet küp ve parçası, mimari ve seramik verilerine göre gene mutfak olduğunu düşündüğümüz, a ve b olarak ayrılan, M9 mekanında ele geçmiştir.

¹⁶³ Bunlar; 3 ekmek hazırlama ve pişirme kabı, 5 çömlük, 1 çömlük formulu pişirme kabı olmak üzere 9 kap ve parçası ele geçmiştir.

¹⁶⁴ Bunlar; 1 tabak, 7 çanak, 7 çanak formulu pişirme kabı, 7 ekmek hazırlama ve pişirme kabı, 6 testi, 6 testi formulu pişirme kabı, 26 çömlük, 15 çömlük formulu pişirme kabı, 7 küp ve 22 kapak olmak üzere toplam 104 adet kap ve parçası ele geçmiştir.

¹⁶⁵ Sözer 1970: 46

¹⁶⁶ Bunlar; 4 ekmek hazırlama ve pişirme kabı, 1 testi, 2 çömlük formulu pişirme kabı, 1 küp ve 1 kapak olmak üzere toplam 9 adet kap ve parçası ele geçmiştir.

M6¹⁶⁷ ve M7¹⁶⁸ mekanlarında çok az sayıda kap ve parçası ele geçirmiştir. Söz konusu mekanların kırsal yaşantının bir parçası olan depolama ve benzeri amaçlarla kullanılan mekanlar olmalıdır. M8¹⁶⁹ ve M10¹⁷⁰ mekanlarında, M6 ve M7'ye göre daha fazla kap ve parçası ele geçmesine karşın benzer işleve sahip olmalıdır. Konutla ilişkileri saptanamayan bu mekanlar hakkında seramik buluntulara göre yorum yapmak zordur. Kırsal alanda yer alan bu yerleşimdeki tarım veya hayvancılıkla ilgili mekanlar olabilir.

Kandillerin mekanlara göre sayısal dağılımına baktığımızda¹⁷¹ da mekanların işlevlerine yönelik öneri getirebilecek veriler içerdiği görülür. Kandiller sayısal olarak en çok M9 ve M2 mekanında ele geçmiştir. Bu da bize söz konusu mekanların mutfağın yanı sıra yaşam mekanları olarak kullanıldıklarını göstermektedir.

¹⁶⁷ 1 çömlek ele geçmiştir.

¹⁶⁸ 1 testi ele geçmiştir.

¹⁶⁹ M8 mekanında; 1 çanak formulu pişirme kabı, 7 ekme hazırlama ve pişirme kabı, 2 testi, 1 testi formulu pişirme kabı, 2 çömlek, 1 küp ve 2'si kapak olmak üzere toplam 15 adet kap ve parçası ele geçmiştir.

¹⁷⁰ M10 mekanında; 1 testi, 4 çömlek, 2 çömlek formulu pişirme kabı, 1 küp ve 5 kapak olmak üzere toplam 13 adet kap ve parçası ele geçmiştir.

¹⁷¹ M1 mekanında 3 adet, M2 mekanında 2 adet, M2b mekanında 4 adet, M3 mekanında 3 adet, M4 mekanında 5 adet, M5 mekanında 1 adet, M8 mekanında 2 adet, M9 mekanında toplam 13 adet (M9a mekanında 5 adet, M9b mekanında 8 adet), M10 mekanında 1 adet olmak üzere mekanlardan toplam 34 adet kandil ele geçmiştir.

3. SERAMİK

3.1. Üretim Teknikleri

Sazpegler’de ele geçen seramikler üzerinde yapılan incelemeler de kapların 91 %’inin hızlı çarkta, geri kalan 9 % oranındaki kap ise yavaş çarkta imal edildiği tespit edilmiştir.¹⁷² Ele geçen az sayıdaki bardak formlu parça ise elde şekillendirildiği anlaşılmıştır. (**Levha 10.1**).

3.2. Hamur

Sazpegler yerleşiminde ele geçen seramikler kendi içerisinde on yedi ana grup ve on bir alt grup olmak üzere toplam yirmi sekiz hamur grubuna ayrıştırılmıştır (**Bkz. Hamur Katalogu**). Hamur grupları oluşturulurken katkı maddelerinin türleri, yoğunluğu, dağılımı, pişme durumu ve renk değerleri¹⁷³ analoji yapılarak sınıflandırılmıştır.

Seramik hamurların da görülen kireç, taşçık, kum, sarı ve beyaz mika, kuvars, seramik tozu-şamot ile bitkisel katkıların orta sıklıkta ve orta büyüklükte olduğu görülmektedir.

<i>Katkı</i>	<i>Az Yoğun</i>	<i>Orta Yoğun</i>	<i>Yoğun/ Çok Yoğun</i>
Kireç	H12- 14	H2, H5, H10, H11, H16	H1, H3, H4, H6- 9, H15
Mika	H17	H3, H13, H15	H1, H2, H4- 8, H10, H12
Kum	H6, H12, H13	H3, H8- 11, H14	H1, H2, H4, H5, H7
Taşçık	H2, H5, H9, H11, H12, H14	H3- 8, H13, H15	H5, H10
Seramik Tozu	H2, H5, H6, H9, H17	H8, H10, H11, H15	H3
Kuvars	H4	-	-
Bitki	H8, H13	-	-

Tablo 1: Hamur Katkı Maddeleri ve Yoğunluklarının Hamur Gruplarına Dağılımı

Kireç katkısı, sırnın uygulandığı H 17 hamur grubu hariç diğer tüm hamur gruplarında çeşitli yoğunluklarda görülmektedir: H 1, H 3, H 4, H 6- 9, H 15 numaralı

¹⁷² Yavaş çarkta yapıldıkları anlaşılan ekmek hazırlama ve pişirme kapları 9 % oranındaki grubu oluşturmaktadır. Bu kapların yoğun olarak ağız kenarlarında görülen geniş bezemeler bu kapların geometrisini etkilemiştir.

¹⁷³ Renk değerlerinde “Munsell Soil Color Charts 2000” katalogu kullanılmıştır.

gruplarda yoğun olarak, H 2, H 5, H 10, H 11, H 16 numaralı gruplarda orta yoğunlukta ve H 12- 14 numaralı gruplarda ise az yoğunlukta görülmektedir.

Genel olarak hamur gruplarında az ve orta yoğunlukta görülen taşıyıcı: H 2, H 5, H 9, H 11, H 12, H 14 gruplarında az yoğunlukta, H 3- 8, H 13, H 15 gruplarında orta yoğunlukta, H 5, H 10 gruplarında ise yoğun olarak kullanılmıştır.

Kum katkısı, H 6, H 12, H 13 hamur gruplarında az yoğunlukta, H 3, H 8- 11, H 14 gruplarında orta yoğunlukta, H 1, H 2, H 4, H 5, H 7 gruplarında ise yoğun olarak görülmektedir.

Beyaz renkli mika, H 9 ve H 14 hamur gruplarında görülmezken, H 17 grubunda az yoğunlukta, H 3, H 13, H 15 gruplarında orta yoğunlukta ve H 1, H 2, H 4- 8, H 10, H 12 gruplarında yoğun olarak gözlemlenmiştir. Nadiren kullanılan bitkisel katkı ise H 8 ve H 13 gruplarda çok az miktarda tespit edilmiştir. Seramik tozu az yoğunlukta H 2, H 5, H 6, H 9, H 17 hamur gruplarında, orta yoğunlukta H 8, H 10, H 11, H 15 hamur gruplarında, sadece H 3 numaralı grupta yoğun olarak görülmektedir. Sadece H 4 numaralı hamur grubunda az miktarda saptanan kuvars parçacıkları, düzensiz olup orta büyüklüktedir.

Yukarıda katkıları ele alınan hamur grupları yoğun olarak orta tanecikli hamurlardan oluşur ancak bunların dışında, çok ince tanecikli H 17 numaralı hamur grubu, ince tanecikli H 12- 14 numaralı hamur grupları ile kaba tanecikli H 5, H 8 ve H 15 numaralı hamur grupları da bulunmaktadır.

Sazpegler hamurlarının yoğunluğu orta sıklıkta bir yapı gösterirken, H 13, H 14 numaralı hamur grupları gevşek, H 17 numaralı hamur grubu ise sıkı niteliklidir. Genel olarak orta derecede fırınlanmış yapılarıyla ön plana çıkan hamurlar içerisinde düşük derecede fırınlanmış (H 14) ve iyi fırınlanmış (H 17) hamurlar grupları da yer almaktadır.

Sazpegler'de ele geçen seramiklerin hamurları genelde kahverengi, sarımsı kırmızı ve kırmızı renklidir. Kahverengi ve tonları en karakterize renktir. H 3, H 4, H 6, H 7, H 9, H 10 ve H 15 numaralı hamur grupları kahverengi renkte olup 7.5 YR 6-5/4, 5/6 ve 4/3-4 değerlerindedir. H 16 numaralı hamur grubu kahverengi-siyah 7.5 YR 2.5/1; H 14 numaralı hamur grubu sarımsı kahverengi renkli olup değeri 10 YR 6/4'dir. İkinci en yoğun hamur rengi H2, H 5, H 11- 13 gruplarında karşımıza çıkan 5 YR 5-4/6 değerindeki sarımsı kırmızı renktir. H 8 ve H 17 hamur grupları açık kırmızı renkte olup

2.5 YR 6-5/8 deęerinde, H 1 hamur grubu ise 10 R 5/8 deęerindeki dięer bir kırmızı renkli hamur grubudur.

1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12	13A	13B	14	15	16	17	TOPLAM
2	18	2	6	3	17	45	107	117	40	62	3	124	47	6	13	19	20	3	33	40	22	3	752 adet
3%		1%		2%	6%	14%	16%	5%	9%	16%	8%		2%	3%	3%	4%	5%	3%	0%	100 %			

Tablo 2: Hamur Gruplarının Sayısal Deęerleri ve % Oranları

Yapılan deęerlendirmede en yoęun hamur grupları 16 %'lık oranlara sahip H 9 (124 adet) ve H 6 (117 adet) ile 14 %'lük orana sahip H 5 (107 adet) grubudur. Bu üç hamur grubu toplamda, kazıda ele geęen seramikler ięerisinde 46 %'lık oranla (348 adet) belirgin bir çoęunluęu oluřturmaktadır.¹⁷⁴ Sonrasında ise 8%'lik orana sahip H 8 (65 adet) dördüncü yoęun gruptur. Üç parça ile temsil edilen, H 17 ise en az örneęi saptanan hamur grubudur.

3.3. Tipoloji

Sazpegler'de tam kaplar (13 adet), aęız kenarları¹⁷⁵ (396 adet), dipler (113 adet) ve kulplar (76 adet) ile kapaklar (53 adet) olmak üzere toplam 594 adet parça tipolojik sınıflandırmada kullanılmıřtır.¹⁷⁶

Tipoloji oluřturulurken tam olarak ele geęen on üç kap ile genel form hakkında daha fazla bilgi veren ve omuz kısmına kadar korunmuř parçalara öncelik verilmiřtir. Ardından profil veren aęız parçalarının çap ve cidar kalınlıkları dikkate alınarak tipolojik ayrıma gidilmiřtir. Ele geęen iki adet sırlı kap parçası da sırsız kaplar ile birlikte genel tipoloji ięerisinde deęerlendirilmiřtir.¹⁷⁷

Yöntem olarak, deęerlendirmeye alınan kaplar ilk etapta açık ve kapalı olarak iki ana gruba ayrılmıřtır. Açık kaplar tabak, çanak, bardak, kase, ekmek hazırlama ve piřirme kapları olmak üzere beř grup; kapalı kaplar ise testi, çömlek ve küpler olarak üç

¹⁷⁴ Sazpegler'de ele geęen tüm seramikler üzerinde yapılan hamur deęerlendirmesi ile sadece profil veren parçalar üzerinde yapılan hamur istatistięi ile yaklaşık aynı sonuçları verdięi görölmüřtür (Tablo 2, 6-14).

¹⁷⁵ 396 toplamı ięerisinde 13 adet tam kapta dahil edilmiřtir.

¹⁷⁶ Çeřitli kaplara ait 158 adet amorf parça, tipoloji oluřturulurken kullanılmamıřtır (752- 158= 594 adet).

¹⁷⁷ Tipoloji çalıřmasında tam formlara öncelik verilmesine karřın, kapları örnekleyen aęız kenarlarına ait parçalara göre yapılan deęerlendirmenin bazı sorunları da beraberinde getirdięi görölmüřtür. Öyle ki tam olarak ele geęen ve Tip 54 (Levha 38) ięerisinde deęerlendirilen iri çömleęin aęız çapı ve cidar kalınlıęı çömleklelerle benzeřmesine raęmen boyutları ve hacmi küplerle benzeřmektedir. Eęer bu kabın sadece aęız kenarı ele geęmiř olsaydı, bu kap çömlek grubu ięerisinde deęerlendirilebilirdi. Dolayısıyla bu nedenle, hata payını en aza indirmek için sadece tipolojik bir ayırım yapılmasının yetersiz kalacaęı düşünölmüř ve tipolojik ayırımın yanı sıra, işlevsel bir sınıflandırmaya gidilmiřtir.

grupta değerlendirilmiştir. Tipolojide kabın bütünsel formuna öncelik verilmiştir. İkinci kriter gövde yapısı olarak belirlenmiştir. Bu sistem içinde konik gövde yapısından küresel gövde yapısına doğru bir düzenleme yapılmıştır. Sonra boyunsuzdan boyunlu olanlara göre düzenlenmiştir. Ardından kapların ağız profilleri içe dönüklükten dışa doğru yönelişlerine göre düzenlenerek, basitten gelişmişe doğru sıralanmış ve tip numarası verilmiştir.

Tipler tabak, çanak, bardak, kase, ekmek pişirme ve hazırlama kabı, testi, çömlek ve küp olmak üzere sekiz ana gruba ayrılarak altmış bir tipe (Tip 1- Tip 61), üç tanesi ise A ve B olmak üzere iki alt tipe ayrılmıştır (Tip 14A- B, 18A- B ve Tip 47A- B). Bunun yanı sıra dipler iki ana (D1- D2) tipe ve ayrıca kendi içerisinde toplam altı alt gruba ayrılmıştır (D1.A-D, D2.A-B) (**Tablo 4**). Kulplar dört ana (K1- 4) ve üç alt tipe (K 1.A- C); tutamaklar ise iki ana (Tm 1- 2) ve altı alt tipe (Tm 1.A- D, Tm 2.A- B) ayrılarak incelenmiştir (**Tablo 5**). Kapaklar ise dört ana tipe (Kp1-4) ayrılmış olup, kendi aralarında dört alt tipe (Kp1.A-B, Kp4.A- B) ayrılmıştır (**Tablo 14**).

Dip ve kulp tipolojisi yapılırken, sadece parça halinde ele geçen dip ve kulpların tipolojik değerlendirilmesi değil, tamamı veya tamamına yakını korunmuş kapların dipleri, varsa kulpları veya tutamakları da tipolojiye dahil edilmiştir.¹⁷⁸

	TABAK (T 1-3)	ÇANAK (T 4-11)	BARDAK (T 12)	KASE (T 13-14)	E.H.P.K. (T 15-17)	TESTİ (T 18-29)	ÇÖMLEK (T 30-54)	PİTHOS (T 55-61)	YAYIK	ARA TOPLAM	KAPAK	GENEL TOPLAM
KAP-AĞIZ*	4 1%	25 7%	1 0%	4 1%	62 18%	51 15%	159 47%	37 37%	0 0%	343 100%	53	396
KULP			1			11	53		10	75	1	76
TUTAMAK							5			5	4	9
DİP			1		2	2	103	5		113		113
AMORF			1			2	146	9		158		158
TOPLAM	4 1%	25 3%	4 1%	4 1%	64 8%	66 9%	466 61%	51 7%	10 1%	694	58 8%	752 100%

Tablo 3A: Tiplerin Parçalara Göre Sayısal Değerleri ve % Oranları

¹⁷⁸ Tamamı veya tamamına yakını korunmuş kapların dipleri ve varsa kulplarına ait tip numaraları da *Seramik Katalogu*'nun üçüncü sütununda, "Tip No." başlığı altında kabın genel tip numarasının yanında verilirken dip (D) kulp (K) ve tutamağının (Tm) da tip numaraları verilmiştir.

* "KAP-AĞIZ" başlığı altında on üç tam kap, bazı örneklerde dibi ele geçmeyen tama yakın parçalar ile ağız kenarları nitelenmektedir.

Tablo 3B

Tablo 3C

Değerlendirilen dört tabak üç tipe (T 1- 3) ayrılmıştır (**Levha 1**).

Tip 1, çift kalın, sivriltilmiş ağız kenarlı, yayvan tabaktır.¹⁷⁹

Tip 2, dışa dönük yada dışa kesik ağız kenarlı, “S” profilli sığ tabakların benzer örneği Aşvan Kale’de¹⁸⁰ saptanmıştır.

Tip 3, basit yuvarlatılmış ağız kenarlı, slip tekniğindeki sığ düz tabağın benzeri Aşvan Kale’de ele geçmiştir.¹⁸¹ Bu tip kaplar genel olarak (Ortaçağ kazılarında) az miktarda ele geçmiştir. Özellikle sırlı kap üretiminin yaygınlaşmasından sonra da yayvan tabak formundaki kapların yerini daha çok çanak olarak adlandırılabilen sırlı kaplar kullanılmıştır.

Tabakların derinlikleri tam olarak belirlenememekle birlikte çapları 14,0 cm. ile 32,0 cm. arasında değişmekte ve tüm tipler içerisinde % 1’lik bir orana sahiptirler (**Tablo 3**) (**Levha 1**).

Değerlendirilmeye alınan yirmi beş çanak sekiz tipe (Tip 4- 11) ayrılmıştır (**Levha 1**).

¹⁷⁹ Tip 1 olarak değerlendirilen formun (Levha 8.2) tam olarak benzeri bulunmamasına karşın, kesit olarak benzeri bir örnek Aşvan Kale’de (Mitchell 1980: Fig. 94 no. 1072- Ortaçağ II) görülmektedir.

¹⁸⁰ Mitchell 1980: Fig. 94 no. 1082 Ortaçağ II.

¹⁸¹ Mitchell 1980: Fig. 81 no. 922 Ortaçağ II- Mid gren glaze, dark green sgraffito, çap 0.34 cm.

Tip 4, basit ağız kenarlı, omurgalı gövde yapısına sahip küçük boyutlu çanağın iç ve dış yüzeyi kahverengi bir sırlı (**Levha 9.12**) olup benzer bir örneğine Çilhoroz¹⁸² ve Güllüdere'de¹⁸³ rastlanılmıştır.

Tip 5 olarak içe dönük, basit yada hafif içe kalınlaştırılmış ağız kenarlı, küresel gövdeli kaplar gruplanmıştır. Bazı örneklerinde ağız kenarlarında tutamak bulunan bu çanakların (**Levha 15.1-2**) benzer örneklerine Aşvan Kale,¹⁸⁴ Tille¹⁸⁵ ve Gritille'de¹⁸⁶ rastlanılmıştır.

Tip 6, içe dönük basit ağız kenarlı, konik gövde biçimli kapların (**Levha 9.4, 15.6**) benzerleri Aşvan Kale¹⁸⁷ ve Taşkun Kale'de¹⁸⁸ ele geçmiştir.

Tip 7, içe kesik ağız kenarlı, yarı konik gövde biçimli olup benzerlerine Mezarlıktepe'deki¹⁸⁹ yüzey araştırmasında ve Gritille'de¹⁹⁰ saptanmıştır.

Tip 8 olarak ayrılan çanaklar dik küt, basit yada sivriltilmiş ağız kenarlı, konik gövde yapıda olup benzerleri Tille'de belirlenmiştir.¹⁹¹

Tip 9, içe dönük ağız kenarlı, dalga profilli gövde biçimli, derin bir yapıya sahiptir.¹⁹²

Tip 10, basit yada çift kalınlaştırılmış ağız kenarlı, konik gövde biçimli, derin bir yapıya sahiptir.¹⁹³

Tip 11, dışa çekik ağız kenarlı olup "S" profilli gövde yapısına sahiptir. Benzer örneklerine Aşvan Kale¹⁹⁴ ve Mezra Höyük'te¹⁹⁵ rastlanılmıştır.

¹⁸² Erzincan Çilhoroz (yayınsız, Env. No. B 1012- 10, A 3006- 6). Aşvan Kale'de bu tipe yakın form özellikleri gösteren ve kandil olarak değerlendirilen sırsız kaplar ele geçmiştir (Mitchell 1980: Fig. 93 no. 1046, 1048, Ortaçağ II).

¹⁸³ Erzurum Güllüdere kazısı (yayınsız, Env. No. b 18004-4).

¹⁸⁴ Mitchell 1980: Fig. 43 no. 570- Ortaçağ I, Fig. 44 no. 590- Ortaçağ I, Fig. 100 no. 1191- Ortaçağ II.

¹⁸⁵ Moore 1993: Fig. 41 no. 124- Level 1.1 , Fig. 42 no. 138- Level 1.2.

¹⁸⁶ Redford 1998: Fig. 3:15 F.

¹⁸⁷ Mitchell 1980: Fig. 44 no. 592- Ortaçağ I.

¹⁸⁸ McNicoll 1983: Fig. 65 no. 141- KP I. Bu formda sırlı bir çanak gene Taşkun Kale'de karşımıza çıkmaktadır (McNicoll 1983: Fig. 28 no. 11- KP I).

¹⁸⁹ Sagona ve Sagona 2004: Fig. 111 no. 12.

¹⁹⁰ Redford 1998: Fig. 3:15 A .

¹⁹¹ Moore 1993: Fig. 49 no. 253- Level 2.1.

¹⁹² Bu çanağın benzeri formda daha kalın cidarlı sırlı bir örnek Aşvan Kale'de ele geçmiştir (Mitchell 1980: Fig. 61 no. 779- Ortaçağ II).

¹⁹³ Form olarak benzeyen fakat ağız kenarı içe kalınlaştırılmamış örnekler Aşvan Kale'de ele geçmiştir (Mitchell 1980: Fig. 44 no. 593- Ortaçağ I, Fig. 102 no. 1258- Ortaçağ II).

¹⁹⁴ Mitchell 1980: Fig. 98 no. 1163- Ortaçağ II.

¹⁹⁵ Yalçıklı ve Tekinalp 2004: Şek. 8 no. 7.

Çanaklar omurgalı konik (Tip 4), konik (Tip 6-10) ve küresel (Tip 5, Tip 11) gövdelidir. Ağız kenarları genelde düz veya yuvarlatılmış basit formludur. Tip 4, 2,34 cm. yüksekliğinde ve 5,8 cm. çapında olup diğer çanaklardan form ve boyut bakımından farklılaşır. Diğer tam form veren düz dipli çanakların yükseklikleri 4,5 cm. (Tip 8) ile 6,81 cm. (Tip 5) arasında değişmektedir. Ağız çapları 12,0 ile 20,0 cm. arasındaki çanakların değişen ölçülerdeki çapları genel olarak 16,0 cm. ile 18,0 cm. arasında yoğunlaşır. Çanaklar tüm tipler içerisinde % 6'lık bir orana sahiptir (**Tablo 3**) (**Levha 9, 15**).

Tip 12 olarak dışa çekik ağızlı, boyunsuz, küresel gövde biçimine sahip olan tek bir bardak ele geçmiştir (**Levha 1, 10.1**). 4,5 cm. ağız çapındaki bardağın yüksekliği 6,87 cm. olarak ölçülmüştür.

Sazpegler'de ele geçen dört adet kase, iki farklı tipte (Tip 13- 14) değerlendirilmiştir (**Levha 1**).

Tip 13, basit, içe kalın yada dışa çekik ağız kenarlı, silindir gövdeli kase, 15,5 cm. çapında ve 15,6 cm. yüksekliğinde olup, tek yada çift kulpludur (**Levha 16.2**).

Tip 14 olarak sınıflandırılan dışa çekik ağız kenarlı, konik gövdeli kaseler iki alt grupta değerlendirilmiştir.

Tip 14 A, dışa çekik ağız kenarlı ve hafif konik gövdelidir. Bazı örneklerinde ağız kenarından tutamak görülmekte olup Sos höyük'te¹⁹⁶ benzer örneği rastlanılmıştır.

Tip 14 B ise dışa çekik ağız kenarlı olup, konik gövdelidir. Benzer örneğine Korukdağ Tepe¹⁹⁷ yüzey araştırmasında belirlenmiştir.

Konik gövdeli kaselerin (Tip 14A- B, **Levha 16.1**) çapları 19,0 cm. ile 22,0 cm. arasında değişmekte olup, örneklerden biri ağız kenarından tutamaktır (Tip 14A). Kaseler tüm tipler içerisinde % 1'lik bir orana sahiptir (**Tablo 3**) (**Levha 10, 16**).

Ekmek hazırlama ve pişirme kabı¹⁹⁸ olarak adlandırılan grup üç tip (Tip 15- 17) altında değerlendirilmiştir (**Levha 1, 11- 14**).

¹⁹⁶ Sagona vd. 1995: Fig. 6 no. 9.

¹⁹⁷ Sagona ve Sagona 2004: Fig. 131 no. 12.

¹⁹⁸ Katalog düzenlenmesi işlevsel değerlendirmeye göre düzenlendiği için açık kap formunda olan ekmek hazırlama ve pişirme kapları, servis kapları ile pişirme kapları arasına yerleştirilmiştir. Bu tip kapların adlandırılması da sorunludur. Bu sorun kabın işlevinin belirlenmesi ile aşılmaya çalışılmıştır.

Tip 15, basit yada dışa kesik ağız kenarlı, silindirik gövdeli, sığ, içe basık dipli olup bu tipin benzerlerine Aşvan Kale¹⁹⁹ ve Gürcistan'ın Galskom²⁰⁰ bölgesindeki kazılarda rastlanmıştır.

Tip 16, yuvarlak basit ağız kenarlı, silindirik yapılı, sığ, yuvarlatılmış düz dipli bu tipin benzer bir örneği Taşkun Kale'de²⁰¹ görülmektedir.

Tip 17, basit yada dışa kalınlaştırılmış ağız kenarlı, konik gövdeli, düz yada kenarlı düz dipli bu tipin benzerleri ise Taşkun Kale²⁰², Mezra Höyük²⁰³, Gürcistan'ın Galskom²⁰⁴ ve Pxovskogo Otrada²⁰⁵ bölgesindeki kazılarda karşımıza çıkmaktadır.

Bu kaplar konik veya silindirik gövdeli olmak üzere iki ana forma sahiptir. Tip 15 grubunda 12,0 cm. ağız çapındaki tek bir örneğin (**Levha 11.1**) dışında diğer örneklerin çapları 22,0- 25,0 cm. arasında olup yükseklikleri yaklaşık 4,0 cm. ile 5,0 cm. arasında değişmektedir. Tip 16 grubunda ise kapların çapları 19,0 cm. ve 33,0 cm. olup yükseklikleri yaklaşık 3,0 cm. ile 6,5 cm.'dir. En çok örneği saptanan T 17 grubundaki kapların çapları 11,0- 15,0 cm., 18,0- 23,0 cm., 28,0- 30,0 cm. arasında yoğunlaşmasına karşın bir örnek de 37,5 cm. çapındadır. Yükseklikleri ise sırasıyla, 2,5 cm., 3,0- 5,5 cm., 3,5- 4,5 cm. ile 5,0 cm. arasında değişmektedir. Ekmek hazırlama ve pişirme kapları tüm tipler içerisinde 16 %'lık orana sahiptir (**Tablo 3**).

Testi olarak değerlendirilen kaplar on iki ana tipe (Tip 18- 29) ve iki alt tipe ayrılarak incelenmiştir (**Levha 2**).

Tip 18 dışa çekik ağız kenarlı, oval gövdeli küçük boyutlu testiler, kısa boyunlu ve boyunsuz oluşlarına göre ayrılır.

Tip 18 A, dışa çekik ağız kenarlı, kısa boyunlu, oval biçimde gövde yapısına sahip küçük boyutlu testi.

Tip 18 B ise boyunsuz oluşu ile tip 18 A'dan ayrılır.

¹⁹⁹ Mitchell 1980: Fig. 93 no. 1043- Ortaçağ II.

²⁰⁰ Baramidze vd. 1995: fig. 40 no. 301.

²⁰¹ McNicoll 1983: Fig. 70 no. 182- KP I.

²⁰² McNicoll 1983: Fig. 70 no. 183- KP I, no. 185 KP II.

²⁰³ Yalçıklı ve Tekinalp 2001: Şek. 8 no. 7.

²⁰⁴ Baramidze vd. 1995: fig. 40 no. 300.

²⁰⁵ Mikeladze vd. 1987: fig. XLVIII no.5/ 11.

Tip 19, kısa silindirik boyunlu ve oval gövdeli kaplar basit ağız kenarlı olup, yonca ağızlı örnekleri de bulunmaktadır.

Tip 20, basit, dışa çekik yada kalınlaştırılmış ağız kenarlı, hafif içe eğik silindir boyunlu, küresel yada oval gövde yapısına sahip testinin bir benzeri Bayburt Kale²⁰⁶ yüzey araştırmasında ele geçmiştir.²⁰⁷

Tip 21, dışa kalınlaştırılmış ağız kenarlı, dik, uzun boyunlu, küresel yada oval gövdeli testi tipidir.²⁰⁸

Tip 22, basit yada dışa kalınlaştırılmış ağız kenarlı, kesik koni boyunlu, küresel yada oval gövdeli bir yapıya sahip, küçük boyutlu testinin benzerlerine, Taşkun Kale'de²⁰⁹ rastlanılmıştır.

Tip 23, basit geniş ağız kenarlı, ağız kenarından boyuna geçiş keskin profili, kısa boyunlu, oval gövdeli testi tipidir.

Tip 24, basit yada çift boğumlu kalınlaştırılmış ağız kenarlı, hafif dışa eğik, uzun boyunlu, omuzlu, geniş küresel gövde yapısına sahip bu testi tipinin benzerlerine Gürcistan'ın Gudautski'nin Lıhı Köyü'ndeki kazılarda²¹⁰ ve Aşvan Kale'de²¹¹ rastlanılmıştır.

Tip 25, dışa çekik ağız kenarlı, uzun, dar boyunlu, küresel yada oval gövde biçimine sahip testi tipinin benzeri Taşkun Kale'de²¹² görülmektedir.

Tip 26, dışa çekik, basit ağız kenarlı, içe eğik, uzun boyunlu, oval gövde yapısına sahip testinin benzerlerine Aşvan Kale'de²¹³ rastlanılmıştır.

Tip 27, dışa yada çift boğumlu kalınlaştırılmış ağız kenarlı, uzun içbükey boyunlu, küresel gövdeli testinin benzerlerine Aşvan Kale²¹⁴ ve Gritille'de²¹⁵ belirlenmiştir.

²⁰⁶ Sagona ve Sagona 2004: Fig. 113 no. 1.

²⁰⁷ Bu tipin form olarak benzeri sırlı bir örnek Taşkun Kale'de (McNicoll 1983: Fig. 37 no. 113- KP I) ele geçmiştir.

²⁰⁸ Bu tipin form olarak benzeri sırlı iki örneği Taşkun Kale'de (McNicoll 1983: Fig. 37 no. 111- KP I/ II ?, Fig. 39 no. 136- KP I) belirlenmiştir.

²⁰⁹ McNicoll 1983: Fig. 54 no. 62- KP II.

²¹⁰ Xruşkova vd. 1987: fig. CLXXXI no.15.

²¹¹ Mitchell 1980: Fig. 94 no. 1030- Ortaçağ II, Fig. 97 no. 1117- Ortaçağ II.

²¹² McNicoll 1983: Fig. 80 no. 273.

²¹³ Mitchell 1980: Fig. 44 no. 588- Ortaçağ I.

²¹⁴ Mitchell 1980: Fig. 99 no. 1182- Ortaçağ II, Fig. 107 no. 1359- Ortaçağ III.

Tip 28, basit ağız kenarlı, uzun dar boyunlu, keskin karınlı gövde yapısına sahip küçük boyutlu testinin benzerleri Tille'de²¹⁶ bulunmuştur.

Tip 29, basit ağız kenarlı, dışa eğik boyunlu testi tipinin benzer örneklerine Çorak Höyük²¹⁷ yüzey araştırmalarında ve Aşvan Kale,²¹⁸ Gritille²¹⁹ ve Taşkun Kale'de²²⁰ kazılarında rastlanılmıştır.

Genelde derin oval gövdeli forma sahip olan testiler, boyunsuz, kısa ve uzun boyunludur. Bu grupta ağız çapı 7,80 cm. ve 10,92 cm. yüksekliğinde, tam bir örneği ele geçen ve Tip 28 olarak adlandırılan testi ise, keskin karınlı, uzun dar boyunlu olup, dikey şerit kesitli tek kulbu ağızdan gövdeye birleşmektedir (**Levha 2**). Testiler tüm tipler içerisinde 9%'luk bir orana sahiptir (**Tablo 3**).

Tipolojide en yoğun grubu yirmi beş farklı tipe (Tip 30- 54) çömlekler oluşturmaktadır (**Tablo 3**) (**Levha 3- 4**). Tip 49- Tip 54 olarak ayrıştırılan beş tip ise, çömlek formunda olmasına karşın diğerlerinden büyük boyutlu olmaları nedeniyle (Tip 30- 48) farklılaşır ve bu nedenle de iri çömlekler olarak adlandırılmışlardır.

Tip 30, çift kalınlaştırılmış ağız kenarlı, boyunsuz, küresel gövde yapısına sahip çömleğin benzer bir örneğine Gritille'de²²¹ rastlanılmıştır.

Tip 31, dik basit ağız kenarlı, boyunsuz, omuzlu, basık gövdeli çömlektir.

Tip 32, dışa çekik ağız kenarlı, kısa boyunlu, basık gövde yapısına sahip çömleğin benzer örneklerine uzak bölge çalışmalarından Tille'de²²² rastlanılmıştır.

Tip 33, basit yada dışa çekik ağız kenarlı, kısa boyunlu, keskin omuzlu, küresel gövdeli, düz dipli çömlek tipinin benzer örneklerine Gritille'de²²³ rastlanılmıştır.

Tip 34, hafif dışa yatık ağız kenarlı, boyundan gövdeye keskin geçişli, küresel gövde yapısına sahip çömlek tipidir. Benzer formda bir örneği Tille'de²²⁴ belirlenmiştir.

²¹⁵ Redford 1998: Fig. 3:5 K.

²¹⁶ Moore 1993: Fig. 33 no. 51- Level 1.1.

²¹⁷ Sagona ve Sagona 2004: Fig. 125 no. 2.

²¹⁸ Mitchell 1980: Fig. 98 no. 1137- Ortaçağ II, Fig. 97 no. 1133- Ortaçağ II.

²¹⁹ Redford 1998: Fig. 3:8 H.

²²⁰ McNicoll 1983: Fig. 52 no. 50- KP II, Fig. 54 no. 60- KP I.

²²¹ Redford 1998: Fig. 3:12 C.

²²² Moore 1993: Fig. 34 no. 63- Level 2.1a- 2.1b.

²²³ Redford 1998: Fig. 3:10 C.

Tip 35, çift yada dışa kalınlaştırılmış ağız kenarlı, dudak üstü kapak yivli, kısa boyunlu, küresel gövdeli yapısına sahip çömlek tipidir.

Tip 36, basit, hafif dışa kalınlaştırılmış yada çift boğumlu ağız kenarlı, kısa içbükey boyunlu, oval gövdeli, düz dipli çömlek tipidir. Benzer örnekleri Gürcistan'ın Otçet Kuxetekoy²²⁵ ve Tetriskaroyskiy- Lipskoi Köyü²²⁶ kazıları ile Taşkun Kale,²²⁷ Gritille,²²⁸ Tille²²⁹ ve Aşvan Kale'de²³⁰ karşımıza çıkmaktadır.

Tip 37, basit, çift boğumlu yada dışa kalınlaştırılmış ağız kenarlı, kısa içbükey boyunlu, küresel yada oval gövde yapılarına sahip çömlek tipinin benzer örneği Gritille'de²³¹ rastlanılmıştır.

Tip 38, düz basit yada çift boğumlu kalınlaştırılmış, huni boyunlu, oval gövde yapısına sahip çömlek tipinin benzer örnekleri Sos Höyük,²³² Gritille,²³³ Aşvan Kale,²³⁴ Taşkun Kale²³⁵ Tille,²³⁶ Aşağı Salat²³⁷ kazılarında ele geçmiştir.

Tip 39, çift yada dışa kalınlaştırılmış ağız kenarlı, uzun dışa yatık boyunlu, küresel yada oval gövde yapısına sahip çömlek tipinin benzer örneğine Sos Höyük'te²³⁸ rastlanılmıştır.

Tip 40, dışa kalınlaştırılmış ağız kenarlı, uzun, dışa yatık boyunlu, küresel yada oval gövde yapılarına sahiptirler.

Tip 41, dışa kalınlaştırılmış yada yivli ağız kenarlı, dik, kısa boyunlu, oval gövde yapısına sahip çömlek tipinin benzer örneklerine Şehitlik Mevkii²³⁹ yüzey araştırmasında belirlenmiştir.

²²⁴ Moore 1993: Fig. 40 no. 108- Level 1.2.

²²⁵ Rçevlişvili vd. 1995: 130 ; 1997: fig. 31 no. 12.

²²⁶ Amiranaşvili 1991: Fig. 91 no. 23.

²²⁷ McNicoll 1983: Fig. 56 no. 77- KP I?.

²²⁸ Redford 1998: Fig. 3:11 D.

²²⁹ Moore 1993: Fig. 33 no. 47- Level 1.1.

²³⁰ Mitchell 1980: Fig. 92 no. 1025- Ortaçağ II.

²³¹ Redford 1998: Fig. 3:12 E.

²³² Sagona vd. 1997: Fig. 5 no. 2.

²³³ Redford 1998: Fig. 3:9 C.

²³⁴ Mitchell 1980: Fig. 43 no. 564- Ortaçağ I, Fig. 92 no. 1025- Ortaçağ II.

²³⁵ McNicoll 1983: Fig. 56 no. 71- KP II.

²³⁶ Moore 1993: Fig. 33 no. 53.

²³⁷ Şenyurt 2000: Fig. 7 no. 1.

²³⁸ Sagona vd. 1995: Fig. 6 no. 1.

²³⁹ Sagona ve Sagona 2004: Fig. 146 no. 9.

Tip 42, dışa çekik yada kalınlaştırmış ağız kenarlı, uzun boyunlu, küresel yada oval gövde yapılarına sahip çömlek tipinin benzer örneklerine Söğütlü²⁴⁰ Mevki'inde yapılan yüzey araştırmasında saptanmıştır.

Tip 43, basit, küt yada dışa kalınlaştırılmış ağız kenarlı, uzun boyunlu; oval gövde yapısına sahip çömlek tipinin benzer örneklerine Korukdağ Tepe²⁴¹ yüzey araştırmasında, Sos Höyük,²⁴² Gürcistan'ın Otçet Kuxetekoy Bölgesi,²⁴³ İmikuşağı,²⁴⁴ Tille,²⁴⁵ Han İbrahim Şah,²⁴⁶ Taşkun Kale²⁴⁷ ve Aşağı Salat'ta²⁴⁸ kazılarında belirlenmiştir.

Tip 44, basit, dışa yada çift boğumlu kalınlaştırılmış, geniş ağız kenarlı, uzun boyunlu, oval gövde yapısına sahip çömlek tipinin benzerleri Değirmentepe (Demirözütepe)²⁴⁹ yüzey araştırmasında, Sos Höyük,²⁵⁰ Gürcistan'ın Pxovskogo Otra'da,²⁵¹ Galskoy (Piçori Köyü)²⁵² Otçet Kuxetekoy²⁵³ bölgelerinde, Aşvan Kale,²⁵⁴ Tille²⁵⁵ ve Kinet Höyük²⁵⁶ kazılarında ele geçmiştir.

Tip 45, basit, dışa yada çift boğumlu kalınlaştırılmış ağız kenarlı, uzun, içbükey boyunlu, omuzlu, geniş küresel gövde yapısına sahip gruptur. Bu tipin benzer örneklerine Gürcistan'ın Apsili Kalesi (Krepost)²⁵⁷ ve Tetrtskaroykiy- Lipskoi Köyü²⁵⁸ kazıları ile Tille,²⁵⁹ Aşvan Kale,²⁶⁰ Gritille²⁶¹ ve Kinet Höyük'te²⁶² rastlanılmıştır.

²⁴⁰ Sagona ve Sagona 2004: Fig. 121 no. 1.

²⁴¹ Sagona ve Sagona 2004: Fig. 131 no. 17.

²⁴² Sagona vd. 1995: Fig. 6 no. 7.

²⁴³ Rçevlişvili vd. 1995: 130 ; 1997: fig. 31 no.2.

²⁴⁴ Sevin 1995: Resim 49 no. 1.

²⁴⁵ Moore 1993: Fig. 35 no. 79- Level 1.2.

²⁴⁶ Ertem 1970-71: 45 no. 33.

²⁴⁷ McNicoll 1983: Fig. 55 no. 67- KP I?, Fig. 56 no. 79- KP I/ II?.

²⁴⁸ Şenyurt 2000: Fig. 7 no. 1.

²⁴⁹ Sagona ve Sagona 2004: Fig. 147 no. 15.

²⁵⁰ Sagona vd. 1995: Fig. 6 no. 4- 5.

²⁵¹ Mikeladze vd. 1987: fig. XLVIII. No. 5/1.

²⁵² Baramidze vd. 1987: fig. LX.

²⁵³ Rçevlişvili vd. 1995: 130 ; 1997: fig. 31 no.10.

²⁵⁴ Mitchell 1980: Fig. 92 no. 1017, no. 1019, no. 1020- Ortaçağ II, Fig. 97 no. 1026, no. 1032- Ortaçağ II.

²⁵⁵ Moore 1993: Fig. 35 no. 74- Level 1.1.

²⁵⁶ Redford vd. 2001: Fig. 39 no. 2 .

²⁵⁷ Voronov vd. 1987:fig.CLXIII no.25.

²⁵⁸ Amiranaşvili 1991: Fig. 91 no. 28.

²⁵⁹ Moore 1993: Fig. 35 no. 77- Level 1.2, Fig. 36 no. 83- Level 3.4, Fig. 37 no. 38- Level 1.1, Fig. 39 no. 99- Level 1.2.

²⁶⁰ Mitchell 1980: Fig. 105 no. 1296- Ortaçağ II.

²⁶¹ Redford 1998: Fig. 3:9 E.

²⁶² Redford vd. 2001: Fig. 40 no. 2.

Tip 46, dışa kalınlaştırılmış ağız kenarlı, dudak üzeri sığ kapak yivli, uzun, içbükey boyunlu küresel yada oval gövde yapılarına sahip çömlek tipinin bir benzeri İmikuşağı'nda²⁶³ ele geçmiştir.

Tip 47, dışa çekik, yivli yada dışa taşkın ağız kenarlı, dik, uzun boyunlu küresel gövdeli çömlek tipleri olarak belirlenmiştir.

Tip 47 A, yivli ağız kenarlıdır. Benzer bir örneği Tille'de²⁶⁴ ele geçmiştir.

Tip 47 B ise içte kapak yivli, dışa taşkın ağız kenarlıdır. Benzer örneklerine Korukdağ Tepe²⁶⁵ yüzey araştırmasında, Sos Höyük,²⁶⁶ Aşvan Kale²⁶⁷ ve Taşkun Kale²⁶⁸ kazılarında saptanmıştır.

Tip 48, hafif dışa kalınlaştırılmış, geniş ağız kenarlı, kısa, konik yada içbükey boyunlu, oval gövde yapısına sahip çömlek tipidir.

Tip 49, basit ağız kenarlı, kısa içbükey boyunlu, küresel gövde yapısına sahip olan iri çömlek tipinin benzer bir örneklerine Tille Höyük²⁶⁹ ve Gürcistan'ın Galskom²⁷⁰ bölgesindeki kazıda rastlanılmaktadır.

Tip 50, hafif dışa çekik, düz basit ağız kenarlı, kısa, içbükey boyunlu, küresel gövde yapısına sahip iri çömlek tipidir.

Tip 51, hafif dışa çekik, geniş ağız kenarlı, uzun boyunlu, karınlı, oval gövde yapısına sahip, düz dipli iri çömlek tipi.

Tip 52, dışa çekik ağız kenarlı, uzun, içbükey boyunlu, oval gövde yapısına sahip iri çömlek tipidir.

Tip 53, dışa kalınlaştırılmış, geniş ağız kenarlı, uzun, dik boyunlu, geniş keskin karınlı küresel gövde yapısına sahip iri çömlek tipi.

²⁶³ Sevin 1995: Resim 49 no. 2.

²⁶⁴ Moore 1993: Fig.40 no. 100- Level 3.3.

²⁶⁵ Sagona ve Sagona 2004: Fig. 131 no. 15.

²⁶⁶ Sagona vd. 1995: Fig. 7 no. 4; 1997: Fig. 5 no. 1.

²⁶⁷ Mitchell 1980: Fig. 93 no. 1060- Ortaçağ II.

²⁶⁸ McNicoll 1983: Fig. 49 no. 29- KP ?.

²⁶⁹ Moore 1993: Fig.47 no. 199- Level 2.1- 2.1a.

²⁷⁰ Baramidze vd.1995: fig.40 no.327.

Tip 54, dışa çekik ağız kenarlı, dar, uzun boyunlu, derin oval gövde yapısına sahip, içe basık dipli iri çömlek tipinin benzer örneklerine Aşvan Kale'de²⁷¹ rastlanılmıştır.

Çömlekler genel olarak boyunsuz, kısa, kısa içbükey, uzun dışa yatık, kesik koni, dik boyunlu, keskin omuzlu, boyundan gövdeye keskin geçişli, geniş küresel ve basık gövdelidirler. Çömlek grubu içerisinde beş tam kap (**Levha 20.1, 21.1, 22.1,3, 32.4**), bir adet de tama yakın form veren kap (**Levha 19.2**) olmak üzere toplam altı kap bulunmaktadır. Bu tiplerin tümü tek yada çift kulpludur. Boyunsuz basık gövdeli olan Tip 31 ise gövdeden tutamaktır.

Çömleklerin alt grubu olarak değerlendirilen iri çömlekler (Tip 49- 54) çömlek grubu ile küpler arasında yer alırlar. Kısa içbükey, uzun, dik ve dar boyunlu, geniş keskin karınlı, küresel ve oval gövdeli, düz ve içe basık diplidirler. Bu kaplar form, cidar kalınlığı ve dudak açısından çömleklerle benzer özellikler gösterir. Tam olarak ele geçen 26,0 cm. çapında ve 55,79 cm. yüksekliğinde, gövdesinde dört tutamak bulunan kaplar (Tip 51) ile tam olarak ele geçen diğer bir kabın (Tip 54) ağız çapı 20,0 cm. yüksekliği ise 97,0 cm.' dir. Her iki kaptaki hacim olarak küplerle (Tip 55- 61) benzeşmesine karşın form özellikleri açısından çömleklere daha yakındır. Çömlekler, tüm tipler içerisinde % 41'lik oran ile en yoğun grubu oluştururlar (**Tablo 3**).²⁷²

Yedi tipte (Tip 55- 61) değerlendirilen küpler (**Levha 42- 45**) dik, hafif dışa yatık, içbükey, hafif konik, silindirik dar ve geniş boyunludurlar. Cidar kalınlığı ve dudak biçimlenişinin farklı olmasıyla iri çömleklerden ayrılırlar. Dışa kalınlaştırılmış geniş dudakları, çoğunlukla iki bölüm halinde şekillendirilmiştir. Küpler tüm tipler içerisinde % 9'luk bir orana sahiptir²⁷³ (**Tablo 3**).

Tip 55, çift kalınlaştırılmış ağız kenarlı, geniş, dik, uzun boyunlu, oval gövde yapısına sahip küp tipinin benzeri Gürcistan'da Apsili kale'de²⁷⁴ belirlenmiştir.

Tip 56, dışa kalınlaştırılmış ağız kenarlı, içe yatık, dar, uzun boyunlu, oval gövde yapısına sahip küp tipinin benzer örneklerine Bayburt Kale²⁷⁵ yüzey araştırması,

²⁷¹ Mitchell 1980: Fig. 43 no. 563- Ortaçağ I.

²⁷² Çömlekler, Tablo 3'te "KAP-AĞIZ" satırındaki toplam 396 parça arasından 159 parça ile 41 % bir orana sahiptir. Kazıda çıkan ve değerlendirmeye alınan tüm parçaların (752 adet), çömleklere ait ağız kenarı, kulp, dip ve gövde parçalarının tümüne (466 adet) oranı ise 61 % dir (Tablo 3). Her iki istatistikte de en yoğun grup olarak karşımıza çıkmaktadır.

²⁷³ Küp parçaları (51 adet) kazıda ele geçen tüm parçalar arasında 7%'lik bir orana sahiptir (Tablo 3).

²⁷⁴ Voronov vd.1986: fig. CII no.6.

²⁷⁵ Sagona ve Sagona 2004: Fig. 112 no. 15.

Gürcistan'ın Otçet Kuxetekoy²⁷⁶ ve Tetrtskaroy'skiy- Lipskoi Köyü,²⁷⁷ ile Aşvan Kale²⁷⁸ ve Gritille²⁷⁹ kazılarında rastlanılmıştır.

Tip 57, dışa kalınlaştırılmış ağız kenarlı, dik, uzun boyunlu, oval gövde yapısına sahip küp tipinin benzer örneklerine Sos Höyük,²⁸⁰ Aşvan Kale²⁸¹ ve Gritille²⁸² kazılarında rastlanılmıştır.

Tip 58, dışa kalınlaştırılmış ağız kenarlı, dar, uzun boyunlu, oval gövde yapısına sahip küp tipidir.

Tip 59, dışa kalınlaştırılmış ağız kenarlı, uzun, içbükey boyunlu, oval gövde yapısına sahip küp tipinin benzer örnekleri uzak bölge çalışmalarından Tille Höyük'te²⁸³ rastlanılmıştır.

Tip 60, dışa kalınlaştırılmış ağız kenarlı, hafif konik yada silindir, uzun boyunlu, oval gövde yapısına sahip küp tipinin benzer örneğine Çorak Höyük²⁸⁴ yüzey araştırmalarında belirlenmiştir.

Tip 61, dışa kalınlaştırılmış ağız kenarlı, hafif dışa yatık, uzun boyunlu, oval gövde yapısına sahip küp tipidir.

Dipler düz, halka ve kenarlı dip olmak üzere üç ana gruba (Dip 1- Dip 3) ayrılmıştır.

D 1.A, genel olarak küçük boyutlu çömlek ve testilerde gözlenen basit, düzleştirilmiş diplerin benzerlerine Balta Kaya Tepe'de²⁸⁵ yüzey araştırmasında ve Aşvan Kale²⁸⁶ kazısında rastlanılmıştır.

D 1.B, çömlek ve testilerde sık rastlanan hafif bir kaide şekli verilerek yapılan düzleştirilmiş dip tiplerinin benzer örneğine Çorak Höyük'te²⁸⁷ yapılan yüzey araştırmasında saptanmıştır.

²⁷⁶ Rçevlişvili vd. 1995: 130 ; 1997: fig. 31 no.8.

²⁷⁷ Amiranaşvili 1991: Fig. 91 no. 2.

²⁷⁸ Mitchell 1980: Fig. 95 no. 1093- Ortaçağ II.

²⁷⁹ Redford 1998: Fig. 3:3 A, I.

²⁸⁰ Sagona vd. 1995: Fig. 9 no. 1.

²⁸¹ Mitchell 1980: Fig. 95 no. 1089- Ortaçağ II.

²⁸² Redford 1998: Fig. 3:8 G.

²⁸³ Moore 1993: Fig. 42 no. 139.

²⁸⁴ Sagona ve Sagona 2004: Fig. 111 no. 13, Fig. 125 no. 6.

²⁸⁵ Sagona ve Sagona 2004: Fig. 143 no. 12.

²⁸⁶ Mitchell 1980: Fig. 94 no. 1030- Ortaçağ II.

		TABAK (T 1-3)	ÇANAK (T 4-11)	BARDAK (T 12)	KASE (T 13-14)	E.H.P.K. (T 15-17)	TESTİ (T 18-29)	ÇÖMLEK (T 30-48)	İRİ ÇÖMLEK (T 49-54)	KÜP (T 55-61)	TOPLAM
D 1	D 1.A			1			2	74	1	1	79
	D 1.B					1		9		3	13
	D 1.C							2	2		4
	D 1.D							2	1		3
D 2	D 2.A									1	1
	D 2.B							11			11
D 3						2					2
TOPLAM		0	0	1	0	3	2	98	4	5	113

Tablo 4: Diplerin Kap Tiplerine Göre Sayısal Değerleri

D 1.C, iri çömlek ve küplerde görülen ve dip başlangıcında düz kesitli bir şerit bulunan dip tipinin benzer örnekleri Balta Kaya Tepe'deki²⁸⁸ yüzey araştırmasında ve Aşvan Kale²⁸⁹ kazılarında ele geçmiştir.

D 1.D, genelde iri çömleklerde ve ekmek hazırlama ve pişirme kaplarında gözlenen içe basık düzleştirilmiş dip tipinin benzer örneğine İncili'de²⁹⁰ yüzey araştırmasında rastlanılmıştır.

D 2.A, düz bir dibe halka şeklinde yiv yapılarak oluşturulmuş dip tiplerine genel olarak iri çömlek ve küplerde uygulanmıştır.

D 2.B, düz bir dibin ortasına bir oyuk açılarak halka haline getirilmiş oyuk halka dip tiplerine genel olarak çömleklerde karşımıza çıkmaktadır.

Sazpegler'de D 3, kenarlı düz dip tipi genel olarak ekmek hazırlama ve pişirme kaplarında uygulanmıştır.

Sazpegler'de ele geçen kaplar içerisinde dört alt gruba (D1.A- D) ayrılan düz dipler en yaygın dip formunu oluştururlar. Basit düz dip (D1.A); yoğun olarak çömlekler ile ekmek hazırlama ve pişirme kaplarında; kaideli dip (D1.B); çömlekler, küpler, kaseler ile çanaklarda ve ekmek hazırlama ve pişirme kaplarında, şeritli düz dip (D1.C); çömlek ve iri çömleklerde, içe basık düz dip (D1.D); iri çömlekler ile ekmek hazırlama ve pişirme kaplarında görülmektedir (**Tablo 4**). Halka dipler iki alt gruba

²⁸⁷ Sagona ve Sagona 2004: Fig. 125 no. 6.

²⁸⁸ Sagona ve Sagona 2004: Fig. 113 no. 6.

²⁸⁹ Mitchell 1980: Fig. 44 no. 596- Ortaçağ I.

²⁹⁰ Sagona ve Sagona 2004: Fig. 110 no. 13.

(D2.A-B) ayrılmıştır. Yivli halka dip (D2.A) tek örnekle bir küplere aittir. Oyuk halka dip ise (D2.B) çömleklerde ve çanakta kullanılmıştır (**Tablo 4**). Kenarlı düz dip ise (D3) sadece ekmek hazırlama ve pişirme kaplarında uygulanmıştır (**Tablo 4**).

Sazpegler’de ele geçen seramiklerdeki kulp (K) ve tutamaklar (Tm), toplam altı tip altında incelenmiştir.

K 1.A, genel bir kulp tipi olan düz şerit kulp tipi bütün kap tiplerinde görülmektedir.

K 1.B, çömleklerde yoğun olarak gözlenen yivli şerit kulp tipinin benzer örnekleri Söğütlü’deki²⁹¹ yüzey araştırmasında bulunmuştur.

K 1.C, setli şerit kulp tipi çömleklerde ve iri çömleklerde yoğun olarak gözlenmektedir.

K 2, genel olarak çömlekler uygulanan böbrek tipi kulpların benzeri ise Tille Höyük’te²⁹² görülmektedir.

K 3, Sazpegler’deki yuvarlak kesitli kulp tipi genelde yayıklarda yatay olarak kullanılmıştır. Bu tip kulpların benzerlerine Gürcistan’da Zagvinin kuzeybatısındaki kazılarda,²⁹³ Erzurum Pulur’da ve Erzincan Çilhoroz²⁹⁴ kazılarında rastlanılmıştır.

K 4, kenarları yuvarlatılmış kare kesitli kulp tipi genelde kapaklarda gözlenmektedir.

Değerlendirilen kulpların çoğunun çömleklere, az sayıdaki bir bölümünün ise testiler ve yayıklara²⁹⁵ ait olduğu tespit edilmiştir. En yaygın tip olan şerit kulplar (K1), düz (K1.A), yivli (K1.B) ve setli (K1.C) olarak üç alt tipe ayrılmıştır. Az sayıda ele geçen böbrek kulbun (K2) ise çömlek ve testilere birlikte kullanıldığı anlaşılmıştır. Küçük çaplı yuvarlak kulplar (K3) bardak ve testiciklerde, daha büyük çaplı olanlar ise yayıklarda yatay olarak kullanılmıştır. Kenarları yuvarlatılmış kare kulp (K4), yatay olarak sadece kapaklarda uygulanmıştır (**Tablo 5**).

²⁹¹ Sagona ve Sagona 2004: Fig. 122 no. 6.

²⁹² Moore 1993: Fig.44 no. 168- Level 2.1.

²⁹³ Apakidze vd.1986: fig. LXVI no.5.

²⁹⁴ Koşay ve Váry 1964: Lev. XIII/ P:55; Çilhoroz (Yayınsız, Env. No. A 3027).

²⁹⁵ Sazpegler’de ağız parçası ele geçmeyen kulplar, kap tipi olarak tanınmaktadır (Tablo 15)..

		TABAĞ (T 1-3)	ÇANAK (T 4-11)	BARDAK (T 12)	KASE (T 13-14)	E.H.P.K. (T 15-17)	TESTİ (T 18-29)	ÇÖMLEK (T 30-48)	İri ÇÖMLEK (T 49-54)	KÜP (T 55-61)	YAYIK	KAPAK	TOPLAM
K 1	K 1.A						5	35	1				41
	K 1.B							4					4
	K 1.C							2					2
K 2						1	4						5
K 3			1				5	7			10		23
K 4												1	1
Tm 1	Tm 1.A							1					1
	Tm 1.B												
	Tm 1.C							2					2
	Tm 1.D								1				1
Tm 2	Tm 2.A							1				3	4
	Tm 2.B											1	
TOPLAM		0	0	1	0	0	11	56	2	0	10	5	85

Tablo 5: Kulplar ve Tutamakların Kap Tiplerine Göre Sayısal Değerleri

Tutamaklar kaplarda (Tm 1) ve kapaklardakiler (Tm 2) olmak üzere iki grupta değerlendirilir. Kaplardaki tutamaklar kenardan (Tm 1.A), dudaktan (Tm 1.B), omuzdan (Tm 1.B), gövdeden (Tm 1.C) olmak üzere dört bulunmaktadır. Kapaklardaki tutamaklar ise kesitlerine göre kenarları yuvarlatılmış basit kesitli (Tm 2.A) ve böbrek kesitli (Tm 2.B) olmak üzere ikiye ayrılmıştır (**Tablo 5**).

Kapaklar kesitlerine göre dört ana tipte (Kp1- Kp4) değerlendirilmiştir.

Kapak (Kp) 1, düz kesitli bu kapak tipleri, kulplu (Kp 1.A) yada tutamaklı (Kp 1.B) oluşlarına göre iki alt tipe ayrılmışlardır. Tutamaklı kapakların benzerleri Taşkun Kale'de,²⁹⁶ kulplu tiplerinin (Kp 1.B) benzerlerine ise Korucutepe,²⁹⁷ Tille²⁹⁸ ve Taşkun Kale'de²⁹⁹ ele geçmiştir.

Kapak (Kp) 2, kenarları yükseltilmiş ve buhar delikli bu tipin benzer örnekleri Taşkun Kale³⁰⁰ ve Aşağı Salat'ta³⁰¹ saptanmıştır.

²⁹⁶ McNicoll 1983: Fig. 72 no. 195- KP I.

²⁹⁷ Bakırer 1980: Pl. 113 no. D.

²⁹⁸ Moore 1993: Fig. 44 no. 168- Level 3.2.

²⁹⁹ McNicoll 1983: Fig. 73 no. 203.

³⁰⁰ McNicoll 1983: Fig.72 no. 194- KP I/ II ?.

³⁰¹ Şenyurt 2000: Fig. 7 no. 3.

Kapak (Kp) 3, ortası girintili üstü hafif eğimli ve oluklu kapağın tam benzeri saptanmamıştır. Ancak kapak üzerinde yiv uygulaması Ortaçağ da kapaklarda yaygın olarak görülen bir uygulamadır.

Kapak (Kp) 4, ortası yükseltilmiş kapaklardır.

Kp 4.A, kenarı hafif yükseltilmiş olup korunan üst kısmında buhar deliği bulunmaktadır. Sazpegler'de saptanan örnek tam olarak ele geçmemiş olsa da Taşkun Kale,³⁰² Lidar Höyük,³⁰³ Kinet Höyük³⁰⁴ ve Tille Höyük'ten³⁰⁵ tanınan ortası yükseltilmiş, buhar delikli ve tutamaklı kapaklarla benzerdir.

Kp 4.B, konik biçimli ve benzerine göre üstten tutamaklı olduğu önerilebilir.

Düz kapaklar (Kp 1) tutamaklı (Kp 1.A) ve kulplu (Kp 1.A) oluşlarına göre iki alt tipe ayrılmıştır. Kenarları yükseltilmiş (Kp 2) kapaklar herhangi bir alt tipe ayrılmamıştır. Ortası girintili üstü hafif eğimli ve oluklu (Kp 3) kapaklar, ortası kaide biçimli (Kp 4); ağız düz içi boş kaide biçimli (Kp 4.A); içi boş kaide biçimli (Kp 4.B) kapak olmak üzere üç alt tipe ayrılmıştır. Kapaklar 6,0 cm.'den 26,0 cm.'ye kadar olan çaplarıyla çeşitlilik gösterir. Küçük kapaklar 6,0- 8,0 cm. arasında, orta boy olanlar ise 11,0- 16,0 cm. arasında yoğunlaşmaktadır.³⁰⁶

Sazpegler'in tüm tipleri içerisinde kapaklar 8 %'lik orana sahiptir (Tablo 3), (Levha 7). Otuz örneği saptanmış olan düz kapaklar (Kp 1) 56 %'lik bir orana ile en yoğun grubu oluştururlar.

³⁰² McNicoll 1983: Fig. 71 no. 189- KP I/ II, Fig. 74 no. 211- KP II.

³⁰³ Hauptmann 1979: fig.162 no.7.

³⁰⁴ Redford vd. 2001: Fig. 41 no. 1.

³⁰⁵ Moore 1993: Fig. 45 no. 180- Level 2.1b, no. 181- Level 1.2.

³⁰⁶ Kapakların çapları, 6.0 (1 adet), 8.0 (1 adet), 10.0 (2 adet), 11.0 (13 adet), 12.0 (6 adet), 13.0 (5 adet), 14.0 (8 adet), 15.0 (5 adet), 16.0 (5 adet), 17.0 (2 adet), 18.0 (2 adet), 19.0 (1 adet), 20.0 (1 adet), 26.0 (1 adet) ölçülerindedir.

3.4 Tip Hamur İlişkisi

1. Tabak Biçimli Kaplar

Üç tipe (T1, T2, T3) ayrılan dört tabak parçası ele geçmiştir. Tabaklarda H 8A, H 14, H 16, H 17, hamur grupları belirlenmiş olup bu hamurlar nitelikli az tanecikli örneklerdir.

		HAMUR GRUPLARI																								
TİP	1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12	13A	13B	14	15	16	17	TOP.		
T1																							1		4	
T2											1									1						
T3																								1		
TOP.	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1	0	1	1		

Tablo 6: Tabak Biçimli Kapların Hamur Gruplarına Göre Sayısal Değeri

Tiplerin hamur gruplarına göre dağılımına baktığımızda ise belli bir grupta yoğunlaşma yoktur ve dört parça dört farklı gruba dağılmıştır (**Tablo 6**).

2. Çanak Biçimli Kaplar

		HAMUR GRUPLARI																								
Tip	1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12	13A	13B	14	15	16	17	TOP.		
T4																								1	25	
T5		1				2		1		1		1											3			
T6										2																
T7													1													
T8	1					1		1						1								1				
T9								1					1													
T10										1												1				
T11							1			2																
TOP.	1	1	0	0	0	0	3	1	3	5	1	0	3	1	0	0	0	0	0	0	0	0	2	3		1

Tablo 7: Çanak Biçimli Kapların Hamur Gruplarına Göre Sayısal Değeri

Açık kap formları arasında yer alan çanaklar sekiz ayrı tipe temsil edilmektedir (T 4- 11).

H 1, H 4- H 10A, H 15- H 17. hamur gruplarına dağılan çanaklar, beş örnekle H 7 grubunda, ardından üçer örnekle H 4, H 6, H 9, H 16 gruplarında, ikişer örnekle H 15 ve H 1 A-B, H 5, H 8A, H 10A ve H 17 gruplarında ise birer örnekle temsil

edilmektedir. Genel olarak sıkı ve orta sıklıkta olan hamurları ince ve orta büyüklükte kum, yoğun olarak mika ve kireç katkılıdır. Hamursal olarak kapların ortak yönü, orta derecede fırınlanmış olmalarıdır.

Tiplerin hamur gruplarına dağılımına baktığımızda ise çok büyük farklılık olmamasına karşın Tip 5'in üç parça ile temsil edilen H 16 numaralı grupta yoğunlaştığı görülmektedir (**Tablo 7**).

3. Bardak Biçimli Kaplar

HAMUR GRUPLARI																				TOP.					
Tip	1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12	13A	13B		14	15	16	17	
T 12																		1							
TOP.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1

Tablo 8: Bardak Biçimli Kapın Hamur Gruplarına Göre Sayısal Değeri

Bardak grubunda tam form veren tek parça ele geçmiştir (T 12) (**Tablo 8**) (**Levha 10.1**). Bardak formundaki tek örneği olan bu kap orta derecede fırınlanmış az miktarda bitki, kireç, kum, orta miktarda mika, düzensiz taşçık katkılı olup H 13A hamur grubunda yer alır.

4. Kase Biçimli Kaplar

HAMUR GRUPLARI																				TOP.					
Tip	1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12	13A	13B		14	15	16	17	
T 13											1														
T 14						1		1														1			
TOP.	0	0	0	0	0	0	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	4

Tablo 9: Kase Biçimli Kapların Hamur Gruplarına Göre Sayısal Değeri

Açık kap formları arasında yer alan kaseler iki farklı tiplerle temsil edilmektedir (T 13, T 14) (**Levha 10.2- 3, 16**). H 4, H 6, H 8A H 14 hamur gruplarına dağılan kaseler, birer örnekle temsil edilir. Kaseler genelde orta derecede fırınlanmış, hamur katkıları ise düzensiz dağılım göstermektedir. Kaselerin hamur grupları, orta büyüklükteki katkılarının düzenli dağılması ve orta derecede fırınlanmış olması bakımından benzerdir.

Tiplerin hamur gruplarına göre dağılımına baktığımızda ise belli bir grupta yoğunlaşma yoktur Dört parçanın dört farklı hamur grubuna dağıldığı görülür (**Tablo9**).

5. Ekmek Hazırlama ve Pişirme Kapları

		HAMUR GRUPLARI																							
Tip	1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12	13A	13B	14	15	16	17	TOP.	
T 15							1	6			4			3							5	1			62
T 16								3																	
T 17								7	1		7		12	1		2					8	1			
TOP.	0	0	0	0	0	0	1	16	1	0	11	0	12	4	0	2	0	0	0	0	13	2	0	0	

Tablo 10: Ekmek Hazırlama ve Pişirme Kaplarının Hamur Gruplarına Göre Sayısal Değeri

Açık formlu kaplar arasında yer alan ve üç tipe ayrılan (T 15- T 17) ekmek hazırlama ve pişirme kaplarını servis amaçlı üretilmesinin yanı sıra pişirme amaçlı olarak da üretildiği için diğer kaplarından farklılaşır.

H 4, H 5, H 6, H 8A, H 10A, H 11, H 14, H 15 hamur gruplarına dağılan ekmek hazırlama ve pişirme kaplarından, on altı örnek H 5'te, on üç örnekler H 14, on iki örnek H 9, on bir örnek ise H 8A gruplarında yoğunlaşır. Hamur grupları çeşitlilik göstermesine karşın, katkı maddelerinin boyutları büyük, orta yoğunlukta ve düzensizdir. Genel olarak orta derecede pişirilmiş olup, orta sıkılıkta ve gevşek hamurludurlar. Sazpegler'de belirlenen hamurlar içerisinde nitelik olarak en kaba özelliklere sahip gruplarını oluşturlar.

Tiplerin hamur gruplarına göre dağılımına baktığımızda ise Tip 15'in altı örnekle H 5, beş örnekle H 14'te, dört örnekle H 8A ve üç örnekle H 10A gruplarında, Tip 16'ya ait üç örnek de H 5 hamur grubunda yer alır. Tip 17 ise on iki örnekle H 9'da, sekiz örnekle H 14'de, yedişer örnekle H 5 ve 8A'da yoğunlaşır (**Tablo 10**).

6. Testi Biçimli Kaplar

Kapalı kaplar içerisinde yer alan testiler on üç tipe ayrılmaktadır (T 18- 29). H 1A, H 2A, H 3, H 4- H 8A, H 9, H 10A, H 11- H 13A, H 14- H 16 hamur gruplarında örnekleri belirlenen testiler, on bir örnekle H 9 ve on örnekle H 6 gruplarında yoğunlaşır. Tümü orta derecede pişimli olup katkı maddeleri benzerlik gösteren hamurlar orta tanecikli ve orta sıkılıktadır.

Tip	HAMUR GRUPLARI																	TOP.							
	1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12		13A	13B	14	15	16	17	
T 18A	1																								
T 18B									1																
T 19								1	2			1													
T 20									1			1					1								
T 21							1					1										1			
T 22				1								1										1			
T 23							1		3	1		1													
T 24	1											3					2	1		1			1		
T 25						1			3									1				1			
T 26											1	2				1						1			
T 27											1		1												
T 28											2			1											
T 29											1			2							1		1		
TOP.	2	0	0	1	0	1	2	1	10	3	3	0	11	3	0	1	2	3	0	2	4	2	0		51

Tablo 11: Testi Biçimli Kapların Hamur Gruplarına Göre Sayısal Değeri

Tiplerin hamur gruplarına dağılımına baktığımızda ise bazı hamur gruplarında yoğunlaşma söz konusudur. Tip 23 ve T 25 H6 grubunda, Tip 24 ise H9 grubunda üçer parça ile en yoğun gruplardır (**Tablo 11**). Diğer hamur gruplarının tiplere dağılımı birer ve ikişer parça ile sınırlıdır.

7. Çömlek Biçimli Kaplar

Kapalı kaplar içerisinde en yoğun grubu oluşturan çömlekler yirmi beş farklı tipe (T 30- T 54) ayrılmıştır (**Tablo 12**).

H 1A- B, H 2A, H 3- H 10A, H 11- 13A, H 14- H 16 hamur gruplarında örneği bulunmaktadır. Bunlar arasında H 9 otuz üç örnekle, H 6 grubu yirmi iki, H 5 grubu ise yirmi bir örnekle en yoğun, H 4 ve H 8A on iki, H 15 on bir, H 16 sekiz örnekle orta yoğunluktaki gruplardır. Çömlekler kullanımdan kaynaklı ateş tahribatına uğramış ve hamurlarında bozulma oluşmasına rağmen, genel olarak katkıları düzenli olarak dağılmış, orta büyüklükte tanecikli bir yapıya sahiptir.

Tiplerin hamur gruplarına göre dağılımına baktığımızda ise bazı hamur gruplarında yoğunlaşma söz konusudur. Tip 36'da H 4, Tip 43'te H 9, T 44'de H 6 ve H 9, T 45 ve 47B'de H 9 numaralı hamur grupları altı ile dört parça arasında örnekle temsil edilmektedirler.

HAMUR GRUPLARI																		TOP.							
Tip	1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12		13A	13B	14	15	16	17	
T 30								1																	
T 31																						1			
T 32								1																	
T 33							1	1																1	
T 34								2					2									1			
T 35								1					1												
T 36		1					6	1	3		1		2	1			1		1					2	
T 37								1	1			1	2					1	2					2	
T 38									1		1		1					1					1		
T 39		1							1													1	1		
T 40									1				1												
T 41								2		1			1	1											
T 42								1	1		2		1												
T 43						2	1	1	1		1	1	4				1	1	1				2		
T 44		2	1			1	1	1	5	1	2		6	1				1					1	1	
T 45	1						1	1	2	2	2		4									1	1	1	
T 46								1	2																
T 47A								1	1		2		1	1											
T 47B							1		1	1			4	1								1		1	
T 48							1		1		1		1										1		
T 49																									
T 50				1																				1	
T 51																									
T 52								2		1															
T 53						1		2																	
T 54								1	1				2				1						1		
TOP.	1	4	1	1	0	4	12	21	22	6	12	2	33	5	0	3	6	4	0	3	11	8	0	0	

Tablo 12: Çömlek Biçimli Kapların Hamur Gruplarına Göre Sayısal Değeri

8.Küpler

Kapalı kaplar içerisinde değerlendirilen küpler yedi farklı tiptedir (T 55- 61) (Tablo 13).

H1A- B, H 2A, H 3, H 5- H 8A, H 9, H 10A, H 14, H 15 hamur gruplarına dağılan kapların en yoğun grupları on iki örnekle H 6 ve yedi örneği bulunan H 5'dir. Hamurlar çeşitlilik göstermelerine rağmen, katkılarının dağılımları orta sıklıkta ve orta derecede pişirimli olmaları bakımından benzeşirler.

HAMUR GRUPLARI																				TOP.				
Tip	1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12	13A	13B		14	15	16	17
T 55									1															
T 56							4	5	1	1											2			
T 57		1							1															
T 58							2	1													1			
T 59		1							2					1										
T 60				1				1		1			1											
T 61	1					1			2		2		1								2			
TOP.	1	2	0	1	0	1	0	7	12	2	3	0	2	1	0	0	0	0	0	0	2	3	0	0

Tablo 13: Kase Biçimli Kapların Hamur Gruplarına Göre Sayısal Değeri

Tiplerin hamur gruplarına göre dağılımına baktığımızda ise sadece Tip 56'nın dört örnekle H 5, beş örnekle H 6 hamur gruplarında yoğunlaştığı görülür. Diğer tiplerin hamur gruplarına göre dağılımının bir ve ikişer parça ile sınırlıdır (**Tablo 13**).

Küpler işlevsel olarak iri çömlerle aynı özellikleri taşısa da, form olarak farklılaşmaktadır. Bu farklılık aynı zamanda iri çömlere göre daha kalınlaşan cidarlarında ve dudaklarda da gözlemlenmektedir.

9. Kapaklar

Kapaklar dört ana (Kp 1- 4) ve beş alt grup (Kp 1A- B, Kp 3 A- C) içerisinde değerlendirilir. H 1B, H 3- H 8A, H 9, H 10A, H 12, H 13A, H 14, H 15 hamur gruplarına dağılan kapaklar, on dört örnekle H 9, dokuz örnekle H 5, yedi örnekle H 4, altı örnekle H 6, beş örnekle H 8A en yoğun gruplar olarak öne çıkmaktadır. Diğer hamur grupları ise birer ve ikişer örnekle temsil edilmektedir.

HAMUR GRUPLARI																				TOP.				
Tip	1A	1B	1C	2A	2B	3	4	5	6	7	8A	8B	9	10A	10B	11	12	13A	13B		14	15	16	17
Kp 1A		1				1	5	4	3	1	2		5							1				
Kp 1B						1	1			1			2	1			1							
Kp 2								1																
Kp 3									1				1											
Kp 4.A						1	1	1	2				1					1						
Kp 4.B								1													1			
Diğer*								1			2		5	1						1	1			
TOP.	0	1	0	0	0	2	7	9	6	1	5	0	14	2	0	0	1	1	0	2	2	0	0	

Tablo 14: Kapak Tiplerinin Hamur Gruplarına Göre Sayısal Değerleri

* Tablo 14'te Diğer olarak gösterilen, H 9 hamur grubuna ait beş örnek ile temsil edilmesine karşın bu grup, tipi belirlenemeyen parçalardan oluştuğu için sınıflandırılmaya alınmamıştır.

Tiplerin hamur gruplarına dağılımına baktığımızda ise Kp 1A'nın H 4 ve H 9'da beşer, H 5 gruplarında ise dört parça ile temsil edilmektedir.

3.5 İşlevsel Değerlendirme

Kaplar işlevlerine göre servis, pişirme ve saklama kapları olarak üç gruba ayrılmıştır. Servis ve saklama kapları olarak değerlendirilen gruplar biçimsel tipoloji ile uyuşmaktadır. Fakat pişirme kaplarının değerlendirilmesinde biçimsel tipolojiye ek olarak farklı bir yaklaşımın benimsenmesi gerekliliği ortaya çıkmıştır. Pişirme kaplarının çömlerle sınırlı olmadığı farklı formlara sahip kaplarında pişirme kabı olarak kullanıldığı yüzeylerindeki is ve hamurlarındaki yanıklardan anlaşılmıştır. Uygulanan bu yöntemin tipolojik ayırımın eksikliklerini gidererek, bütüne yönelik daha kavrayıcı bir yaklaşım getirdiği görülmektedir. Bu nedenle biçimsel tipoloji (**Levha 1-7**). yapıldıktan sonra işlevsel bir tipoloji yapılmış ve katalog, kapların işlevlerine göre düzenlenmiştir.

Servis Kapları

Servis kapları ve onlara ait kulp, dip ve amorf parçalarının (59 adet), ele geçen tüm parçalara (752 adet) göre oranı 8 %, kapların (41 adet) sadece tam kap ve ağız parçalarına (343 adet)³⁰⁷ göre oranı ise 12 %'dir. Servis kaplarının her iki değerlendirmede de pişirme ve saklama kaplarına göre en az orana sahip kaplar olduğu anlaşılmaktadır. Servis kaplarına ait ele geçen parçaların % 70'i profil veren tam kap ve ağız parçalarına aittir (**Tablo 15**).

Açık formlu kaplardan bir tabak,³⁰⁸ on üç çanak,³⁰⁹ bir bardak,³¹⁰ iki kase³¹¹ olmak üzere on yedi, kapalı formlu kaplardan ise yirmi dört testi³¹² servis kabı olarak değerlendirilmiştir (**Tablo 15**).

³⁰⁷ Tablo 3'de "Kap- Ağız" satırında 396 (41+ 233 + 122= 396- Tablo 15) adet olarak hesaplanan profil veren parça sayısı "Pişirme Kapları" içerisinde değerlendirilen kapaklar (53 adet) ile birlikte hesaplanmıştır. Fakat genel tipolojimiz içerisinde bir kap tipi olarak değerlendirilmediğimiz kapakları (53 adet), bu toplam dışarısında tutarak, oranlar daha gerçekçi bir fikir veren 343 (396- 53= 343) adeti üzerinden hesaplanmıştır.

³⁰⁸ T 3 (1 adet).

³⁰⁹ T 4 (1 adet), T 5 (4 adet), T 6 (1 adet), T 8 (4 adet), T 10 (2 adet), T 11 (1 adet).

³¹⁰ T 12 (1 adet).

³¹¹ T 13- T 14 (1'er adet).

³¹² T 18 (2 adet), T 19 (3 adet), T 20- T 21 (2'şer adet), T 22- T 23 (1'er adet), T24 (4 adet), T 25- 26 (3'er adet), T 27- T 29 (1'er adet).

		TABAK (T 1-3)	ÇANAK (T 4-11)	BARDAK (T 12)	KASE (T 13-14)	E.H.P.K. (T 15-17)	TESTİ (T 18-29)	ÇÖMLEK (T 30-54)	PİTHOS (T 55-61)	YAYIK	KAPAK	TOPLAM	
SERVİS KAPLARI	KAP-AĞIZ	1	13	1	2		24					41	70 %
	KULP			1			11					12	20 %
	TUTAMAK*												0 %
	DİP			1			2					3	5 %
	AMORF			1			2					3	5 %
	TOPLAM	1 2 %	13 22 %	4 7 %	2 3 %	0 %	39 66 %	0 %	0 %	0 %	0 %	59	100 %
PIŞİRME KAPLARI	KAP-AĞIZ	3	12		2	62	27	74			53	233	57 %
	KULP							28			1	29	7 %
	TUTAMAK							3			4	7	2 %
	DİP					2		71				73	4 %
	AMORF							67				67	16 %
	TOPLAM	3 1 %	12 3 %	0 %	2 0 %	64 16 %	27 7 %	243 59 %	0 %	0 %	58 14 %	409	100 %
SAKLAMA KAPLARI	KAP-AĞIZ							85	37			122	43 %
	KULP							25		10		35	12 %
	TUTAMAK							2				2	1 %
	DİP							32	5			37	13 %
	AMORF							79	9			88	31 %
	TOPLAM	0 %	0 %	0 %	0 %	0 %	0 %	223 78 %	51 18 %	10 4 %	0 %	284	100 %

Tablo 15: Kap Tiplerin İşlevsel Tiplere Göre Sayısal Değerleri ve % Oranları

Pişirme Kapları

Çalışmalarda genellikle çömlek formundaki kaplar pişirme kapları olarak sınıflandırılmıştır. Fakat Sazpegler’de çömlek formlu kaplar haricinde de diğer kap tiplerinin yüzeyinde ve hamurlarında, üretim aşamasında oluşma ihtimali düşük, daha çok kullanım sürecinde oluşan islenmeler, yanmalar ve bozunmalar saptanmıştır. Pişirme amaçlı kullanımın, çömlek tipleri (Tip 30- 54) ile sınırlı olmadığı ve diğer tipler içerisindeki kapların da pişirme işlevli olarak kullanıldığı tespit edilmiştir (**Tablo 15**). Buna göre oluşturulan tipolojide bardak (Tip 12) ve küpler (Tip 55- 61) dışındaki diğer tipler altında incelenen kapların bir bölümünün de pişirme işlevli olduğu anlaşılmıştır.

Pişirme kapları ve onlara ait kulp, dip ve amorf parçalarının (409 adet), ele geçen tüm parçalara (752 adet) göre oranı 54 % olup, kapların (180 adet) sadece tam kap ve ağız parçalarına (343 adet) göre oranı ise 52 %’dir. Kapakları (53 adet) da

* Servis kapları içerisinde kase (Levha 10.3) tutamağı olmasına karşın tabloya eklenmemiştir. Tablo 15’te “KULP, TUTAMAK, DİP” satırlarında kaba birleşik olanlar verilmemiştir. Fakat bunların tipleri “Seramik Kataloğu”nda kapların tip numaralı “Tip No.” ile birlikte verilmiştir. Benzer uygulamaya “pişirme” ve “saklama” kaplarında gidilmiştir.

pişirme amaçlı kullanıma dahil ettiğimizde tam kap ve ağız parçalarına (396 adet) göre oranı ise 57 %'dir (**Tablo 15**). Bu verilere göre pişirme kapları, her iki tür değerlendirmede de servis ve saklama kaplarının toplamından daha yoğun olduğu görülmektedir.

Açık formlu kaplardan üç tabak,³¹³ on iki çanak,³¹⁴ iki kase³¹⁵ ve altmış iki ekmek hazırlama ve pişirme kabı³¹⁶ olmak üzere toplam yetmiş dokuz kap pişirme kabı olarak kullanılmıştır. Pişirme kapları içerisinde değerlendirilen kalın cidarlı sıg kapların “ekmek hazırlama ve pişirme kapları” (**Levha 11- 14**) olarak adlandırılması, yakın zamana kadar bölgede ki kullanımından yola çıkılarak önerilmektedir. Üzerinde yoğun ateş izleri saptanan bu kapların pişirme amaçlı kullanımı ön plana çıkmaktadır. Kapların tabanında görülen parmakla yapılmış baskı (**Levha 11.1, 13.5**) ve tekli veya çift paralel çizgi halinde artı şeklindeki oluklar (**Levha 11.4, 12.2**) ekmek yapımı sırasında hamurun kaba yapışmasını azaltmaya yönelik olarak tasarlandığı önerilebilir.

Kapalı formlu kaplardan ise yirmi yedisi testi³¹⁷ ve yetmiş dördü çömlek³¹⁸ olmak üzere yüz bir kap pişirme kabı olarak kullanılmıştır (**Tablo 15**).

Çömlekler kazıda belirlenen kap tipleri içerisinde 47 % ile en yüksek orana sahiptirler. Dolayısıyla bu sayısal büyüklük çömleklerin farklı işlevlerde kullanımından kaynaklanan bir çeşitliliğinin göstergesi olarak da değerlendirilmelidir. Boyut açısından çeşitlilik gösteren çömleklerin işlevsel olarak da farklılaştığı görülmektedir. Yüz elli dokuz (74 + 85) çömleğin 47 %'si (74 adet) ise pişirme amaçlı kullanılmıştır (**Tablo 15**).

Genel itibariyle depolama işlevi öne çıkan iri çömleklerden T 44 ve T 54 gruplarına ait iki örnek (**Levha 19**), hamurlarında ve yüzeylerinde görünen yoğun yanık nedeniyle pişirme kabı olarak değerlendirilmiştir.

³¹³ T 1 (1 adet) ve T 2 (2 adet).

³¹⁴ T 5 (5 adet), T 6- 8 (1'er adet), T 9 (2 adet), T 11 (2 adet).

³¹⁵ T 14 (2 adet).

³¹⁶ T 15 (20 adet), T 16 (3 adet), T 17 (39 adet).

³¹⁷ T 19- T 21 (1'er adet), T 22 (2 adet), T 23 (5 adet), T 24 (5 adet), T 25 (5 adet), T 26 (2 adet), T 27 (1 adet), T 28 (2 adet), T 29 (4 adet)

³¹⁸ T 32 (1 adet), T 33 (3 adet), T 34 (3 adet), T 36 (10 adet), T 37 (7 adet), T 38 (2 adet), T 40- T 41 (1'er adet), T 42 (2 adet), T 43 (8 adet), T 44 (12 adet), T 45 (10 adet), T 47A (4 adet), T 47B (7 adet), T 48, T 51, T 54 (1'er adet).

Kapaklar

Pişirme amacıyla kullanılan kaplar ile birlikte kullanıldığı, yüzeylerindeki islenme ve yanıktan anlaşılan kapaklar (**Levha 46- 48**), özellikle dışa dönük ağız kenarlı ve kapak yuvalı çömleklerde kullanılmıştır (T 47B).

Özellikle pişirme çömlekleri grubu içerisinde yer alan ve ağız kenarının iç kısmında kapağın oturması için yuva bulunan kapların ağız çapları 15,0 cm. ile 24,0 cm. arasında değişmektedir. Yapılan karşılaştırmalarda sadece çömlek formu kapların değil (**Levha 18.1,11, 25.10, 32.4**) çanak ve testilerinde pişirme işlevli olarak kullanıldığı önerisini desteklemektedir (**Levha 54**).

26,0 cm. çapı ile boyut olarak diğer kapaklardan farklılaşan bir örnek, üzerinde yoğun is saptanan tabak (**Levha 8.4**) ve iri çömleklerle (**Levha 26. 2, 39.1, 40.1**) birlikte kullanılmış olmalıdır (**Levha 54**).

Testilerin ağız çapları 6,0 cm. ile 14,0 cm. arasında değişmektedir. Pişirme amaçlı kullanılan testilerin ağız çaplarının ise 7,0 cm. ile 12,0 cm. (**Levha 10. 2, 11.7, 10.5**) arasında değiştiği anlaşılmıştır. Bu örnekleri 7,32 cm., 10,68 cm., 10,62 cm. çaplarındaki kapaklarla uyumludur (**Levha 40. 4, 41.1, 54**).

Pişirme kapları içerisinde değerlendirilen ekmek hazırlama ve pişirme kapları, günümüz kullanımından yola çıkılarak pişirme sırasındaki kullanımında kapak olarak aynı türde bir başka kabının üstüne kapatılarak kullanıldığı önerilmektedir (**Levha 54.5, 6**).

Saklama Kapları

Saklama kapları ve onlara ait parçaların (284 adet), ele geçen tüm parçalara (752 adet) göre oranı 38 %, kapların (122 adet) ele geçen sadece tam kap ve ağız parçalarına (396 adet) göre oranı ise 31 %'dir. Saklama kapları her iki istatistiksel değerlendirmede pişirme kaplarından sonra gelen en yoğun gruptur (**Tablo 15**).

Saklama kabı olarak ayrılan çömlekler üzerinde herhangi bir yanık izi veya pişirmeye bağlı deformasyon saptanmamıştır. Yüz elli dokuz çömleğin³¹⁹ 53 %'i (85

³¹⁹ Çömlekler içerisinde değerlendirilen ve boyut olarak farklılaşan otuz iki kap (Levha 19, 30- 34), iri çömlekler olarak ayrılmıştır. Genel itibarıyla depolama işlevi öne çıkan bu kaplardan T44 ve T 54 gruplarına ait iki örnek (Levha 19), hamurlarında ve yüzeylerinde görünen yoğun yanık nedeniyle pişirme kabı olarak değerlendirilmiştir.

adet) depolama amaçlı kullanılmıştır (**Tablo 15**). Seksen dördü çömlek³²⁰ ve otuz yedisi küp³²¹ olmak üzere yüz yirmi iki kabın saklama kabı olarak kullanıldığı anlaşılmıştır.

Kapalı formlu kap formları içerisinde değerlendirilen saklama kapları hacimlerine göre, kısa ve daha uzun süreli kullanıma yönelik olarak iki farklı amaç için üretildiği önerilebilir.

Hacmi küçük olan yetmiş bir kabın (Tip 30- Tip 48) kısa süreli depolama ve sürekli kullanımı öne çıkarken, daha büyük hacmi olan elli bir örneğin ise (Tip 49- Tip 61) depolama işlevi öne çıkmaktadır.³²²

Dar boyunlu saklama kaplarının sıvı saklama işlevli olarak kullanıldığı söylemek mümkündür (**Levha 38.1, 42.4- 5, 44. 2- 4, 45. 1, 3- 4**).

Hacimsel olarak küçük olan daha çok kısa süreli saklama amaçlı kullanılan çömlekler (Tip 30- Tip 48) kazı sırasında yaygın olarak tüm mekanlarda görülmesine karşın, uzun süreli saklama kaplama kapları (Tip 49- Tip 61) ise daha çok mutfak mekanlarında ele geçmiştir. Genel olarak büyük boyutlu olmaları nedeniyle sabit olarak kullanılan iri çömlek ve küplerden Sazpegler'de ele geçen bir örnek (**Levha 38.1**) toprağa gömülü olarak in situ durumda ele geçmiştir.

Yayıklar olarak adlandırılan kapların ağız parçaları ele geçmemesine karşın kulpları ve gövde parçaları ele geçmiştir. Ele geçen bir parçada kulp ve gövde parçasının bir bölümü ele geçmiş olup gövde üzerindeki akıtma deliği korunmuştur (**Levha 49.6**). Sazpegler'de ele geçen bu tür kaplara ait yuvarlak kesitli kulplar yaklaşık 5,0 cm.'lik çapları ile farklılaşırlar.

Bu tip yayıklara Anadolu'dan benzer örnekler Pulur,³²³ Tasmator ve Çilhoroz kazılarında Ortaçağ tabakalarında ele geçmiştir. Çilhoroz örneğinde görüldüğü gibi (**Levha 47**) yuvarlak kesitli yatay kulplu testi formundaki kapların boynunun ağza yakın kısmında, dışa taşkın şerit bulunmaktadır.³²⁴

³²⁰ T 30- 31 (1'er adet), T 34- T35 (2'şer adet), T 36 (9 adet), T 37 (5 adet), T 38 (3 adet), T 39 (3 adet), T 40 (1 adet), T 41 (4 adet), T 42 (2 adet), T 43 (9 adet), T 44 (10 adet), T 45 (6 adet), T 46 (3 adet), T 47A (2 adet), T47B (3 adet), T 48 (5 adet), T 49 (1 adet), T 50 (2 adet), T 52- T 53 (3'er adet), T 54 (5 adet).

³²¹ T 55 (1 adet), T 56 (13 adet), T 57 (2 adet), T 58- T 60 (4'er adet), T 61 (9 adet).

³²² Tip 49- Tip 54 arasında sınıflandırılan on dört kap iri çömlekler olarak adlandırılmış ve çömleklerle Küpler arasında bir ara grup olarak ortaya çıkmaktadır

³²³ Genel olarak "yeni devir olarak" tanımlanan Ortaçağ tabakasında, ağız çapı: 11 cm., yüksekliği: 45,5 cm. dip çapı 13 cm. olan ve üzeri kazıma bezekli bir "yayıklar (Butterfass)" ele geçmiştir (Koşay ve Váry 1964: 30 P. 55, Levha XIII P. 55).

³²⁴ Bu çıkıntı, çömleğin yağ üretimi sırasında çalkalanırken kabın ağzına sarılan bez yada benzeri bir malzemenin sıkıca tutturulması için yapılmış, bir çıkıntı olarak değerlendirilebilir.

Gürcistan'da Dvanisskaya'da yapılan kazılarda da 12. yüzyıl sonu - 13. yüzyıl başına tarihlenen Kraliçe Tamara Dönemi'ne (1184- 1213) ait sikkelerle birlikte tam bir yayık ele geçmiştir.³²⁵ Çömlek tipindeki yayıklar hayvancılıkla uğraşan topluluklarda hem Anadolu'da³²⁶ hem de İran'ın batısındaki Kirman Bölgesi'nde yakın zamana kadar kullanıldığı etnografik çalışmalarda belgelenmiştir.

3.6 Bezeme

Sazpegler kaplarında bezemeli parçaların oranı 45 % tir. Servis kaplarında bezemeli parça sayısı daha fazla olması beklenirken, bu oran 14 % olarak belirlenmiştir. Pişirme kaplarının ise 28 %'si bezemeli olmasına karşın saklama kaplarında bu oran 44 %'e kadar çıkmaktadır.

	BEZEMELİ	BEZEMESİZ	TOPLAM
SERVİS	7 14 %	50 86 %	57 100 %
PIŞİRME	113 28 %	296 72 %	409 100 %
SAKLAMA	125 44 %	159 56 %	284 100 %
TOPLAM	245 45 %	295 55 %	750 ³²⁷ 100 %

Tablo 16 A

Tablo 16 B

Tablo 16: İşlevsel Tiplere Göre Bezemeli ve Bezemesiz Kapların Sayısal Değer (A) ve % Oranları (B)

Sazpegler'de ele geçen kapların yüzey işlenişleri genel olarak düzgün olup kendi hamur renginde ince astarlıdır. Az sayıdaki kap yüzeyindeki astar uygulaması, renk ve kalınlık bakımından diğerlerinden farklılaşır. İri çömlek ve küp grupları içerisinde yer alan bu kapların yüzeyleri açık kahvems gri renkte (10 YR 7/2) kalın astarlı olup (**Levha 44.1**) tek bir örnekte ise kırmızı (10 R 4/8) renkte boya astar görülmektedir

³²⁵ 1984 yılında cami kalıntılarında yapılan kazılarda alt kotta 7 numaralı alanda, bir sanduka içerisinde yayıkla birlikte çömlekler, terazi kefesi, cam külçeleri ele geçmiştir (Cabardize vd. 1987: 116- 117, CC, 2).

³²⁶ Ankara'nın Ayaş İlçesi'nde 20. yüzyılın ortalarına kadar turfan olarak adlandırılan çift kulplu çömlek formundaki yağ yayıkları tanınmaktadır (Özkul 1997: 114, 120 Çiz. 2.). Tunceli İli'nin Çemizgezek İlçe merkezinin 25 km. batısındaki Keban Projesi kapsamında 1968- 1970 yılları arasında yapılan Pulur (Sakyol) kazıları sırasında hafirin, sonradan düzenlenerek yayımlanan höyük yakınındaki köyün etnografyası ile ilgili notlarında benzer bir yayığın çizimi verilerek, kullanımı açıklanır (Koşay 1977: 39). Bir diğer örnek ise İran'ın batısındaki Kirman Bölgesi'nde 1898 yılında çekilen bir fotoğraftan tanınmaktadır (Cribb 1991: 78 Fig. 5.2).

³²⁷ İki sırlı parça istatistik dışında tutulmuştur.

(Levha 31.8). Aşvan Kale,³²⁸ Taşkun Kale³²⁹ ve Gritille'de³³⁰ kırmızı astar uygulanmış testi ve çömleklerde de ele geçmiştir.

Slip tekniğinde üretilmiş tek örnek ele geçmiştir. Şeffaf açık yeşilimsi renkte sırlı, tabak formundaki kabın korunan ağız kenarında, beyaz kalın astarla dönüşümlü olarak daire ve yürek motifleri yapılmıştır **(Levha 8.1)**. Astarın uygulandığı alanlarda sır yeşil olarak görülürken kabın astarsız bölgelerinde ise sır kahverengi renk almaktadır.

Bezeme boyama, kazıma, baskı, kabartma teknikleri uygulanarak yapılmıştır. Bazı kaplarda ise Kabartma ve kazıma ile kazıma ve baskı tekniklerinin birlikte uygulandığı görülmektedir **(Tablo 17)**.

	BOYA	KAZIMA			BASKI		KABARTMA		BİRLEŞİK TEKNİKLER		TOP.
	Kırmızı	Tarak	Çentik	Çizi	Parmak	Aletli	Çizgi	Düğme	Kabartma-Kazıma	Kazıma-Baskı	
Ağız	1		13	2	65	11					93
Gövde		10	14	35		69	16	3	1	3	151
Kulp				4	2		5	2	1		14
İç				3	7						10
TOP.	1 0 %	10 4 %	27 10 %	44 16 %	75 28 %	80 30 %	21 8 %	5 2 %	2 1 %	3 1 %	268 100 %

Tablo 17: Bezeme Tekniklerinin Kaplar Üzerindeki Durumlarına Göre Sayısal Değerleri

Sazpegler'de boyama tekniğinde kırmızı rengin (10 R 3/ 4) fırça ile uygulandığı bir örnek ele geçmiştir **(Levha 34.11)**. Kabın iç ve dış yüzeyinde görülen boya bezemenin genel içerisinde sayısal olarak tek örnekle temsil edilmesi yaygın bir durum değildir. Ortaçağ'da özellikle pişirme çömleklerinde üzerinde akıtma ve fırça ile oluşturulmuş bezemeler yaygın olarak kullanılmıştır.³³¹ Ancak Sazpegler'de saptanan yetmiş dört pişirme çömleğinin hiç birinde bu tür bezeme belirlenmemiştir. Bu durum olasılıkla, yoğun ateşe maruz kalan pişirme çömleklerinin üzerindeki boya bezemelerin bu süreçte kaybolduğu şeklinde yorumlanabilir. Sazpegler'deki kırmızı boya bezemenin çok benzeri bir örnek Aşvan Kale'de dar boyunlu bir testide görülmektedir.³³² Pulur'da bir çömleğe ait gövde parçası üzerinde fırça ile uygulanmış kırmızı boya bezeme uygulanmıştır.³³³ Gürcistan'ın Gudautski'nin Lıhını Köyü'ndeki kazılarda ele geçen ve

³²⁸ Mitchell 1980: Fig. 102, no. 1257- Ortaçağ II.

³²⁹ McNicoll 1983: no. 43- KP II, no. 45- KP II, no. 54- KP I, no. 60-61- KP I.

³³⁰ Redford 1998: Fig. 3: 3 D, J, K, N, Fig. 3: 4 A, B, D, E, 3: 8 F, G.

³³¹ Gritille'de ele geçen pişirme kaplarının 59%'unda akıtma boya bezeme saptanmıştır (Redford 1998: 101, Fig. 3: 10).

³³² Mitchell 1980: no. 588- Ortaçağ I.

³³³ Koşay ve Váry 1964: Lev. CXI.

9.- 10. yüzyıla tarihlenen bazı seramikler üzerinde fırça ile uygulanmış kırmızı kahve renkte boya ile yapılmış bezemeler görülmektedir.³³⁴

Gritille'de küplerde ve çömleklerin üzerinde geniş çizgiler ve parçalı olarak gövde ve kulplarda kırmızı boya akıtma ve sıçratma tekniğindeki bezemeler yaygın olarak uygulanmıştır.³³⁵ Tille'de ise çömlek ve testilerde, ağız kenarında gövde ve kulp üzerinde, yatay ve dikey çizgiler halinde kırmızı boya akıtma bezeme görülmektedir.³³⁶ Taşkun Kale'de testi ve çömlekler üzerinde de kırmızı renkte boya bezeme görülmektedir.³³⁷

Tarak, çentik ve çizgi olarak üç grupta incelenen kazıma tekniğinde bezemeler seksen bir kap ve parçalarında belirlenmiştir. On örneği belirlenen tarak bezeme örneklerinin tümü kapların gövdelerinde, düz ve dalgalı taramalar halinde tüm gövdeyi çevreleyecek şekilde uygulanmıştır. Tarak bezeme örneklerine Tille Höyük,³³⁸ Taşkun Kale³³⁹ ile Bayburt bölgesindeki Kale³⁴⁰ ve Karataş Mevkii³⁴¹ yüzey araştırmalarında rastlanılmıştır. Çentik bezemeler ağız kenarlarında on üç, gövde üzerinde ise on dört örnekte saptanmıştır. Sivri uçlu bir alet kullanılarak çapraz veya eğik kısa çizgiler halinde yapılmıştır. Çizgi bezeme ise ağız kenarlarında iki, gövde de otuz beş, kulplarda dört ve kap içlerinde yedi örnekte olmak üzere toplam yetmiş beş kap üzerinde belirlenmiştir. Ekmek hazırlama ve pişirme kaplarının iç kısmında parmakla yapılmış tek veya çift paralel çizgi halinde artı şeklinde oluklar bulunmaktadır (**Levha 11.4, 12.2**). Sivri uçlu bir alet yardımıyla çoğunlukla birbirine paralel düz, dalgalı, birbirinin üzerine gelen çapraz ve başak şeklinde bezemeler yapılmıştır. Dalga şeklinde yapılan kazıma bezeme örneklerinin benzer şekildeki kullanımlarına Tille Höyük,³⁴² Taşkun Kale,³⁴³ Söğütlü³⁴⁴ ve Bayrampaşa Tepe³⁴⁵ yüzey araştırmalarında rastlanılmıştır.

Parmak ile yada bir alet kullanılarak yapılanlar olarak iki alt gruba ayrılan baskı tekniği yüz elli beş örnekte belirlenmiştir. Alet yardımıyla yapılan baskı bezemelerin

³³⁴ Xruškova vd. 1987: fig. CLXXXI no.11, 14, 17, 19-21, 23.

³³⁵ Redford 1998: Fig. 3: 4 F, Fig. 3: 7, 3: 9- 12.

³³⁶ Moore 1993: no. 7- Level 2.1a, no. 38-Level 1.1, no. 82- Level 3.2, 83- Level 3.4, 84- Level 2.1- 2.5, no. 107- Level 2.2.

³³⁷ McNicoll 1983: no. 58- KP I, no. 77- KP I?, no. 88- KP I, no. 100- KP II.

³³⁸ Moore 1993: fig. 29 no.14- Level 3.2, fig. 32 no.42- Level 1.1, fig. 34 no.65- Level 3.1.

³³⁹ McNicoll 1983: fig. 77 no. 236- KP II.

³⁴⁰ Sagona ve Sagona 2004: fig. 110 no.7.

³⁴¹ Sagona ve Sagona 2004: fig. 147 no. 2, 4.

³⁴² Moore 1993: fig. 28 no. 4- Level 2.1- 2.2.

³⁴³ McNicoll 1983: fig. 48 no. 25- KP I/ II ?, fig. 55 no. 68- KP I, fig. 56 no. 77- KP I ?, fig. 50 no. 39- KP I/ II.

³⁴⁴ Sagona ve Sagona 2004: fig. 121 no. 8.

³⁴⁵ Sagona ve Sagona 2004: fig. 152 no.11.

benzer şekilde uygulanmış örneklerine Taşkun Kale,³⁴⁶ Aşvan Kale,³⁴⁷ Gritille³⁴⁸ ve Tille Höyük'te³⁴⁹ rastlanmıştır. Toplam yetmiş beş örneği belirlenen parmak baskı bezemenin ise, altmış beşi kapların ağız kenarında, ikisi kulp üzerinde, yedisi ise ekmek hazırlama ve pişirme kaplarının iç yüzeyinde uygulanmıştır.

Özellikle kapların dudak kısımlarında parmak baskıyla eşit aralıklar halinde düzenli kıvrımların oluşturulduğu bezemeler yoğun olarak görülmektedir. Sazpegler'de uygulanan parmak baskı bezemelerin benzer uygulamalarına Taşkun Kale,³⁵⁰ Aşvan Kale,³⁵¹ Gritille,³⁵² Han İbrahim Şah³⁵³ kazılarında ele geçen seramikler üzerinde de rastlanmıştır.

Ekmek hazırlama ve pişirme kaplarının içinde, parmakla yapılmış kazıma (**Levha 11.1, 13.6**) bezeme, yine parmakla yapılmış tekli veya çiftli paralel çizgilerle artı şeklinde oluklar bulunmaktadır (**Levha 11, 12**).

Çizgi ve düğme şeklinde görülen kabarma bezemeler kapların gövdelerinde ve kulplar üzerinde görülmektedir. Çizgi şeklindeki kabartmalar genelde dalgalı çizgiler halinde kabın boyuna paralel; düz çizgiler şeklinde olanlar ise yatay olarak yapılmıştır. Benzer örnekler 1900'lü yılların başlarında Ani'de yapılan kazılarda ele geçen küpler üzerinde görülmektedir.³⁵⁴ Düğme bezeme Taşkun Kale,³⁵⁵ Kurban Höyük³⁵⁶ kazılarında ve İncili³⁵⁷ yüzey araştırmasında ele geçen kulplar üzerinde, Ani'de ele geçen bir örnekte ise düğme bezeme kap gövdesi üzerinde kazıma bezeme ile birlikte uygulanmıştır.³⁵⁸

Kabartma-kazıma ve kazıma-baskı gibi teknikler ise bazı kap yüzeylerinde ortak görülmektedir. Kapların gövdelerinde rastlanan bu bileşik teknikler ağız kenarlarında görülmemektedir. Kabartma-kazıma tekniklerinin kaplar üzerine ortak uygulandığı örneklerin benzerine Gritille'de³⁵⁹ kazıma-baskı tekniklerinin kaplar üzerine ortak

³⁴⁶ McNicoll 1983: fig.70 no.182- KP I, fig. 42 no. 2- KP II, fig. 44 no. 12, fig.67 no. 164- KP I, fig. 73 no 205- KP II, fig. 82 no. 294- CP 2- 3.

³⁴⁷ Mitchell 1980: fig.97 no. 1118, no. 1127, no. 1131, no. 1132, no. 1133- Ortaçağ II.

³⁴⁸ Redford 1998: fig. 3:1 F.

³⁴⁹ Moore 1993: fig. 30 no. 22- Level 1.2, fig. 32 no.45- Level 2.1a.

³⁵⁰ McNicoll 1983: fig. 44 no.11- KP I, no. 13- KP I, no. 14- KP I, no. 15- KP I.

³⁵¹ Mitchell 1980: fig. 100 no.1218- Ortaçağ II, fig. 95 no.1085- Ortaçağ II.

³⁵² Redford 1998: fig. 3:1 H, 3:6 H- L.

³⁵³ Ertem 1970-71: 45 parç. no. 49.

³⁵⁴ Çubinov 1916: 23, Tablo. IX Resim 1- 2.

³⁵⁵ McNicoll 1983: fig. 56 no. 73- KP II ?.

³⁵⁶ Algaze 1990: fig. 2: 5 L- Period II.

³⁵⁷ Sagona ve Sagona 2004: fig. 110 no.11.

³⁵⁸ Çubinov 1916: 26, Tablo XI Resim. 2.

³⁵⁹ Redford 1998: fig. 3: 3 J.

uygulandığı örneklerin benzerine ise Taşkun Kale,³⁶⁰ Tille Höyük,³⁶¹ Aşvan Kale³⁶² kazılarında ve Çorak Tepe'deki³⁶³ yüzey araştırmasında rastlanmıştır.

Kap yüzeyleri bazen bir bordür ile sınırlandırılarak düz, yatay, üst üste çakışan çapraz ve dalgalı çizgilerle bezenmiştir.

Bazı kaplarda kazıma tekniğinde başaklar ve baskı tekniğinde ince uçlu bir alet yardımıyla noktalama ile oluşturulmuş çarpı motifi görülmektedir. Ayrıca yine baskı tekniği kullanılarak daire, hilal, bir dizi halinde iç içe geçmiş ikişer yay, bir bordür içerisine düzenli olarak çift sıra halinde yapılmış “e” harfi şeklinde dairesel motifler de uygulanmıştır.

Kabartma tekniğinde ise haç, küçük çaplı düğme bezekler, kap yüzeyine dikey ve yatay olarak uygulanmış ip yada urganı anımsatan kıvrık çizgiler halinde bezemeler yaygındır.

Slip tekniğinde yapılmış yeşil sırlı tabağın ağız kenarının iç yüzeyinde dönüşümlü olarak yürek ve daire biçiminde bezemeler bulunmaktadır (**Levha 8.1**).

Çanak formlu pişirme kaplarının gövde üzerinde kazıma tekniği ile yapılmış iki sıra yiv arasında dalga motifi bulunmaktadır (**Levha 15.12**). Ekmek hazırlama ve pişirme kaplarının içerisinde, parmakla yapılmış baskı bezeme (**Levha 11.1, 13.6**), yine parmakla yapılmış tekli veya çiftli paralel çizgi halinde artı şeklinde oluklar bulunmaktadır (**Levha 11, 12**). Testi (**Levha 18.9**), çömlek ve küplerin ağız kenarlarında yaygın olarak bant üzerine baskı tekniğinde yapılmış parmak baskı ve kazıma çapraz motifler yer alır. Gövdelerinde ise kazıma tekniğinde yapılmış dalga motifi bezemeler ile baskı tekniğinde yapılmış yuvarlak ve diyagonal bezemelerin (**Levha 29.2**) yanı sıra boyama tekniğiyle ile kabın dudağının iç kısmında çift sıra dalga motifi ile bezenmiştir (**Levha 34.11**).

Bezemeler genel olarak değerlendirildiğinde Sazpegler kaplarında gövde üzerinde baskı tekniğiyle yapılan bezemeler yoğundur. Baskı tekniğiyle yapılan bezemelerin ağız kenarlarındaki örnekleri ise şerit üzerine parmak baskı tercih edildiği görülmüştür.

³⁶⁰ McNicoll 1983: fig. 48 no. 25- KP I/ II ?, fig. 50 no. 36- KP I/ II ?, fig. 77 no. 234- KP I, no. 235- KP II.

³⁶¹ Moore 1993: fig. 34 no.61- Level 1.2, no. 71.

³⁶² Mitchell 1980: fig. 97 no. 1112- Ortaçağ II.

³⁶³ Sagona ve Sagona 2004: fig. 128 no.10.

Sazpegler seramiklerin çoğunluğu çarkta şekillendirilmiştir. Hamurları genel olarak kahverengi renkte ve tonlarında olup orta derecede pişirimidir. Çoğu mutfak kabı olarak kullanılan kapların ateşe maruz kalmış dış yüzeyleri isli olup hamurları bu bölgelerde deforme olmuştur. Hamurları renk, katkı ve pişirimleri açısından benzer olan seramiklerin çok az sayıdaki sırlı parçalar hariç, yerel üretim olduğunu söylemek mümkündür.

Çok az sırlı seramiğin ele geçmiş olması bunların Sazpegler’de veya yakınındaki bir yerleşimde üretilmediğinin göstergesi olarak değerlendirilebilir. Diğer yandan bu veri Sazpegler’in söz konusu dönemde güneyindeki Ardahan ve güney doğusundaki Kars ve Ani gibi merkezlerle sınırlı ilişkisi içerisinde olduğunu söylemek mümkündür.

Birinci evreye ait konutun bazı duvarları yıkıldıktan hemen sonra, ikinci evre olarak tanımlanan dönemde çeşitli ekler ve yenilemeler yapılarak konut kullanılmıştır. Bu nedenle de bir ve ikinci evresinde ele geçen seramiklerin hamur, form ve bezeme özelliklerinde farklılıklar yoktur.³⁶⁴

Çömleklerin çokluğu ve servis kaplarının azlığı söz konusu kapların sadece pişirme için kullanılmadığına işaret eder (**Tablo 15**). Sazpegler’de, çok sayıda ekmek hazırlama ve pişirme kabı ele geçmiştir (**Tablo 15**). Benzerlerini bulduğumuz birden fazla tabakalı yerleşimlerde ise daha az örnek tanınmaktadır.³⁶⁵

Bugün bölgenin en önemli geçim kaynağı olan hayvancılık, genel iklim koşulları ve topografyası dikkate alındığında Ortaçağ için de vazgeçilmez olmasına karşın hububat tarımı da yapılmak zorundadır. Söz konusu kaplar, Sazpegler insanının gereksinim duyduğu kap türlerini ve buna bağlı olarak da beslenmelerini açıklar. Belirlenen türler arasında çok sayıda küp ele geçmiştir (**Tablo 15**). Sert iklim koşullarına sahip bölgede ihtiyaç duyulan kışlık erzakın depolanması için kullanılmıştır.

³⁶⁴ Benzer bir durum Taşkun Kale Ortaçağ seramikleri içinde söz konusudur (McNicol 1983: 188- 189).

³⁶⁵ Taşkun Kale’de “bread cooker” olarak adlandırılan söz konusu tipte, toplam on bir örnek tanıtılmaktadır (McNicol 1983: 58).

4. KÜÇÜK BULUNTU DEĞERLENDİRME

Sikkeler³⁶⁶

Sazpeğerlerde ele geçen iki sikke, Bizans sikke literatürlerinde Anonim A2 sınıfında değerlendirilen sikkeler ile aynı özelliklere sahiptir. Anonim sikkelerde, imparator tasviri ve imparator adı bulunmamaktadır. I. Ioannes Tzimiskes'in tahta çıkışı (969) ile I. Aleksius'un büyük para reformu arasında (1092) basılan Anonim sikkeler A'dan N'ye kadar harflerle sınıflandırılmış ve 15 tip belirlenmiştir.³⁶⁷ Sınıflandırmada İsa'nın tipi, halesinin özellikleri, elinde tuttuğu kitabın üzerindeki bezemeler, yazılar, arka yüzdeki yazının satır sayısı, düz veya haç kolları arasına yerleştirilmiş olması, haç tipi, yazıyı üst ve altta sınırlayan bezemelerin farklılıkları dikkate alınmıştır. Yapılan değerlendirme ve sınıflandırmaya göre Anonim A2 sikkeleri, 970– 1030/ 35 arasına tarihlendirilmekte ve I. Ioannes Tzimiskes (969- 976), II. Basileos (976–1025), VIII. Konstantinos (1025–1028), III. Romanos Argyros (1028–1034) olmak üzere dört imparator dönemini kapsamaktadır.³⁶⁸

Anonim A2 sınıfı sikkelerinin özellikleri; ön yüzde İsa büstü ve Emmanuel³⁶⁹ (Εμμανουήλ) İsa yazısının bulunması, haçlı halede haçın her kolunda birer veya ikişer kabartma dairenin, İsa'nın elinde tuttuğu kitabın üzerinde yine kabartma daireler ile yapılmış bir bezemenin olmasıdır. Bu sınıfın belirlenmesinde dikkate alınan diğer özellik ise, arka yüzdeki, “Krallar Kralı İsa” anlamına gelen dört satır halinde yerleştirilen yazıt ile yazıtın üst ve altında “
” ve “
” biçiminde bezeme ler bulunmasıdır.³⁷⁰

1 numaralı (B 12009) sikke, haç kollarının uçlarda dışa açılması, kolların yüzeyinde ikişer kabartma daire, İsa'nın sol elinde tuttuğu kitabın üzerindeki kabartma daireli çerçeve, arka yüzdeki yazıtın üst ve altında bulunan “
” biçimindeki bezeme ile A2 sınıfı tip 14b'ye aittir.³⁷¹ 2 numaralı (KB 1012) sikke ise, haç kollarının düz olması, kolların yüzeyinde birer kabartma daire ve X işareti oluşturan çizgiler, arka yüzdeki yazıtın üst ve altında bulunan
 biçimindeki bezeme ile tahrip olduğu için

³⁶⁶ Sikkelerin katalogu ve değerlendirilmesi Sayın Yrd. Doç. Dr. Meryem ACARA ESER tarafından yapılmıştır.

³⁶⁷ A sınıfı, A1 ve A2 olmak üzere iki alt sınıfa ayrıldığından 15 tip bulunmaktadır.

³⁶⁸ Anonim sikkeler hakkında ayrıntılı bilgi için bkz. Grierson 1973: 635- 706.

³⁶⁹ Emmanuel “Tanrı Bizimle” anlamının yanı sıra “Kainatın Nizamı”, “Vücut Bulmamış Dünya” ve “Ölümsüz Vücut” anlamlarına da gelmektedir (Sevcenko 1991: 2171).

³⁷⁰ Anonim A2 sınıfı sikkelerinin özellikleri için bkz. Grierson 1973: 648- 649.

³⁷¹ Grierson 1973: 656, no. A2. 14b, Ağırlık= 8.66 gr., Çap= 28 mm.

ön yüzdeki IC XC kısaltması ve İsa'nın başının etrafındaki ϵ μ α NOVHA yazısı görülmemekle birlikte var olan özellikleri ile A2 sınıfı tip 43'e aittir.³⁷²

Her iki sikke de 976- 1030/ 35 yılları arasında basılmıştır. Bu tarihler arasında üç imparator, II. Basileos (976- 1025), VIII. Konstantinos (1025–1028) veya III. Romanos Argyros (1028–1034) hüküm sürmüştür. Ancak, A2 sınıfı sikkelerin bu imparatorlardan hangisinin döneminde basıldığı kesin olarak belirlenememektedir.

Kandiller

Sazpegler'de ele geçen ve dört ana tipe ayrılarak incelenen kandillerin genel olarak ağır çark ve elde şekillendirildikleri anlaşılmıştır.

1. Çanak Formlu Kandiller (**Levha 55- 57.1**)

Basit ve yonca ağız kenarlı, konik, silindirik ve oval gövdeli bu tipteki kandiller iki alt gruba ayrılarak incelenmiştir.

İlk grup (**Levha 55- 55.6**) , seramik tipolojisinde ekmek hazırlama ve pişirme kapları olarak sınıflandırılmış olan ve genelde konik ve silindirik gövde yapısına sahip Tip 15- Tip 17 olarak ayrılan kaplarla form açısından çok benzerdir (**Levha 11,14**). Fakat kandil olarak değerlendirilen bu eserlerin çapları çok daha küçüktür. Ayrıca iç kısımlarında yoğun islenme ve yanıklar gözlemlenir. Bu tip kandillerin benzer örnekleri (**Levha 55.2; 54.9; 57.2**) Aşvan Kale³⁷³ ve Taşkun Kale³⁷⁴ kazılarında ele geçmiştir.

İkinci grup (**Levha 56.7- 57.1**) ise elde şekillendirilmiş olup genel kap formu ilk grup ile aynı olmasına karşın ağız kısmı yonca şeklindedir. Oluşturulan bu ağız tipi fitil yuvaları olarak kullanılmıştır. Bu tip kandillerin (**Levha 56.8- 9**) benzer bir örneği, Tepecik³⁷⁵ kazısında ele geçmiştir.

Bu tip kandillerle birlikte, fitillik olarak kullanılan pişmiş toprak bir eser ele geçmiştir (**Levha 55.9**). Çanak tipli kandillerin içerisine konan fitilliğin merkezindeki oluk içerisinden fitilin geçirilerek dik durması sağlanmıştır (**Levha 55.10**).

³⁷² Grierson 1973: 670, no. A2. 43. 2 Ağırlık= 11.39 gr., Çap= 28 mm.; no. A2. 43.6 Ağırlık= 9.19 gr., Çap= 30 mm.

³⁷³ Mitchell 1980: fig. 43 no. 571- Ortaçağ I.

³⁷⁴ McNicoll 1983: fig. 78 no. 244- CP 2; fig. 78 no. 247- CP 2- 3.

³⁷⁵ Esin 1968: lev. 3 no. 2.

2. Çömlek Formlu Kandiller (**Levha 58.1- 3**)

Elde şekillendirilmiş küçük, çömlek formundaki kandiller dışa çekik, basit yuvarlak ağız kenarlı, keskin ve oval gövdelidir. Kandiller tip olarak küçük çömleklere benzese de içlerinde özellikle dudak kısmında bulunan yoğun is ve yanık izleri bunların kandil olarak kullanıldığını göstermektedir (**Figür 30-31**). Bu tip boyunlarından gövdeye geçişleri keskin olarak yapılmış kandiller belki de asılarak kullanılmış olabilirler.

3. Kaideli Kandiller (**Levha 57.2- 8**)

Alçak ve yüksek kaideli olarak iki gruba ayrılan kandiller elde şekillendirilmiştir. Bu kandillerin basit, düz, yuvarlak, sivri ve yonca ağız kenarlı örnekleri bulunmaktadır.

Alçak kaideli kandiller arasında ağız kenarı parmakla çekilerek fitil yuvası oluşturulmuş bir kandil bulunmaktadır (**Levha 57.5**).

Yüksek kaideli tek örneği ele geçmiş olan kandil yonca ağızlıdır (**Levha 57.8**).

Bu tip kandillerin benzerleri Gürcistan'da 12- 13. yüzyıla tarihlenen Otrada kazılarında ele geçmiştir.³⁷⁶

4. Kaşık Kandiller (**Levha 58.4- 6**)

Düz dipli, oval yağ hazneli kısa saplı kandilin sivri kısmında fitilin yerleştirildiği yerde, yoğun is izleri bulunmaktadır.

Kandillerin ağız kenarlarında ve dudak üzerinde yoğun olarak baskı bezeme, gövdede ise kazıma ve baskı, bazı örneklerde ise dip kısmında parmak baskı bezeme görülür.

Boncuk

Yuvarlak boru biçimli, orta kısmında ip deliği bulunmaktadır. El yapımı olduğu için kalınlığı eşit değildir. Bu tip boncuğun benzer örneğine Tille Höyük'te³⁷⁷ rastlanmıştır (**Levha 58.7**).

³⁷⁶ Rçevlişvili vd. 1995: 219. Bu tip kandillerle aynı formda bir kadeh Korinth'te 11- 12. yüzyıl başına tarihlenmektedir (Morgan 1942: 200 no. 238, Plate 12 c).

³⁷⁷ Moore 1993: fig.73 no.137

Ağırşaklar

Pişmiş toprak, kemik ve taştan yapılmış olan ağırşaklar silindirik, disk ve konik bir yapı göstermektedir.

Konik biçimli kemik ağırşaklardan birinin üzerinde (**Levha 59.13**) üzerinde kazıma tekniğiyle yapılmış çapraz çizgi motifi bulunmaktadır. Bu tür kemik ağırşakların benzerleri Tille Höyük'te³⁷⁸ görülmektedir.

Kireç taşından yapılmış ağırşaklar, genel olarak silindirik ve konik biçimli bir yapı gösterirler.

Kireç taşından yapılmış, ağırlık yada olasılıkla kirmen olduğu düşünülen parça yonca yaprağı şeklindedir (**Levha 61.4**).

Piramidal formda olan ve tekstil işlevli bir ağırlık olduğu düşünülen parçanın (**Levha 61. 3**) yuvarlatılmış ince kısmında yatay düzlemde açılan işlevsel bir delik bulunmaktadır.

Taş eserler arasında silindirik ve ovalimsi yapıda işlevleri tam olarak anlaşılabilen bir mekanizmaya ait olduğu düşünülen parçalar bulunmaktadır. Bunlardan ilki üzerinde merkeze açılan deliğin yanı sıra bir oyuk bulunmaktadır (**Levha 60.3**). Geri kalan iki parça dan birinin ortasında oyuk (**Levha 61.1**), diğerrinin ortasında ise etrafı halka şeklinde oyulmuş hafif bir çıkıntı bulunmaktadır (**Levha 61.2**).

Havyacılığa bağlı ekonominin hüküm sürdüğü anlaşılın yerleşimde tekstil ve buna bağlı olarak gelişen yan ürünlerin yaygın olarak kullanıldığı kirmenin ve yoğun olarak ele geçen ağırşaktan anlaşılmalıdır.

El değirmeni

Eldeğirmeni (**Levha 62.1**) alt ve üst olmak üzere iki kısım olmak üzere iki kısımdan oluşmaktadır. Alt kısım vermekle birlikte kenarından yüzde yirmisi eksiktir. Taşın ortasında mil deliği ve kırık bir mil taşı bulunmaktadır. Üst kısmı bombeli bir yapı göstermektedir. Üst kısım oval formda olup altı düzleştirilmiş üstü oval bir yapıdadır. Ortasında 8 cm. çapında kenarından 4,5 cm. içerde 4,0 cm. çapında dışa

³⁷⁸ Moore 1993: fig.76 no.164

doğru kenarları bombeli mil delikleri bulunmaktadır. Bu tip el değirmenlerinin benzerleri Tille Höyük'te³⁷⁹ görülmektedir.

Metal buluntular

Dövme tekniğinde yapılmış olan demir mızrak ucunun (**Levha 63.1**), kovan kısmı yaklaşık yuvarlak formlu olup içi boştur. Kovan kısmından uca doğru incelererek devam edip kesici kısmıyla birleşen kısımda bir boğum oluşturmaktadır. Ortasında sırt yaparak uç kısma doğru incelen kesici kısım, genel olarak üçgenimsi bir yapı gösterir.

Dövme tekniğiyle yapılan "S" profilli demir kamanın sap kısmında muhtemel ahşap kısmını tutturmak için 3 adet demir çivi bulunmaktadır. Dikdörtgen kesitli bir set ile sap kısmı kesici kısmından ayrılmaktadır (**Levha 63.2**).

Dövme tekniğiyle yapılmış demir keskinin küt kısmı yuvarlak formda olup, orta kısımda yaklaşık birbirine eşit dört yüzeyli bir görünüm almaktadır. Uç kısmına doğru yayvanlaşarak iki yüzeyli olarak bitmektedir. (**Levha 63. 3**).

Madeni eserler arasında oldukça kötü korunmuş demirden nal parçaları (**Levha 64.1- 2**), çiviler (**Levha 64.3- 5**), kemer tokaları (**Levha 64.6- 9**) ve basit bir demir yüzük (**Levha 64.4**) ele geçmiştir. Bunlar hakkında tam bir tanımlama ve değerlendirme yapmak güçtür.

³⁷⁹ Moore 1993: fig. 80 no. 191, fig. 81 no. 192- 193, fig. 82 no. 194

5. TARİHLENDİRME

Sazpegler’de ele geçen seramiklerin neredeyse tamamını sırsız günlük kullanım kapları oluşturmaktadır. Depolama, pişirme, servis işlevli olarak ayrılan bu kaplar arasında hamur niteliği ve kap tipleri arasında keskin geçişler bulunmaz.

Sazpegler’e en yakın arkeolojik kazılarla tanınan yerleşim Kars İlinin doğusunda Aras Nehri kıyısında bulunan Ani kentidir. Ancak bu yerleşimden ele geçen sırlı seramiklerde tüm seramik repertuarı içerisinde az bir orana sahiptir.³⁸⁰

Sazpegler’de ele geçen seramiklerin analojisi için Ardahan ve çevresindeki arkeolojik yüzey araştırmaları ve kazı çalışmalarının yetersiz olması sebebiyle, Doğu Anadolu bölgesinin güneyinde ve Fırat Nehri üzerinde yer alan Keban, Karakaya ve Atatürk Barajları bölgelerindeki kazı merkezleri ile Güneydoğu Anadolu Bölgesi’nde Fırat üzerindeki Karkamış ve Dicle üzerindeki Ilisu barajlarının yapımı nedeniyle yoğunlaşan arkeolojik yüzey araştırmaları ve kazı çalışmalarında (**Figür 22**) ele geçen seramikler ile karşılaştırılmıştır.

Ayrıca BTC HPBH³⁸¹ Projesi kapsamında gerçekleştirilen kazılarda ve Sazpegler’in bulunduğu konum itibarıyla Gürcistan sınırları içerisinde kalan bazı merkezlerde yapılmış kazılarda ele geçen Ortaçağ seramikleri ile de karşılaştırma yapılmıştır.

Erzurum sınırları içerisinde yer alan Pulur yerleşimi ve Sos Höyüğü Ortaçağ tabakalarına ait seramikler ile Bayburt- Erzurum arasında A. Sagona ve ekibi tarafından gerçekleştirilen yüzey araştırmasında ele geçen Ortaçağ seramikleri Sazpegler seramiklerinin karşılaştırıldığı diğer örneklerdir.

Pulur, Erzurum’un Ilıca İlçesi’nin 3 km. kuzey batısında yer almaktadır. 1960 yılında yürütülen kazılarda Kalkolitik Döneme ait yerleşim ve Demir Çağı’na ait mezarlığın belirlendiği Pulur’da, tam olarak ayırt edilemeyen ve yeni devir olarak adlandırılan Ortaçağ tabakaları hakkında oldukça az bilgi verilmiştir. Ortaçağ tabakası

³⁸⁰ Çubinov 1916; Şelkovnikov 1957; 1958; Turan 1997; Yazar ve Değirmenci 1998.

³⁸¹ BTC HPBHP kapsamında gerçekleştirilen, içerisinde Sazpegler’in de bulunduğu on yedi kazının yedisinde Ortaçağ tabakaları belirlenmiştir. Bu kazılar; Erzincan İli Tercan İlçesi sınırları içerisinde bulunan Akmezar ve Çilhoroz, Erzurum merkeze bağlı Çayırtepe Köyü Tasmacor Höyük, Aşkale İlçesi Güllüdere Kazısı, Kahramanmaraş İli Andırın İlçesi Minnetpınarı ve Geben kazılarıdır. Söz konusu kazılarla ilgili yayın çalışmaları devam etmektedir.

için değerlendirme yapılmayan höyüğün,³⁸² yüzeyinde Bizans Dönemi'ne ait bir sikke ele geçmiştir.³⁸³

Sazpegler'de Pulur'daki kırmızı boyalı kabın benzer teknikte bezenmiş bir örneği ele geçmiştir.

Erzurum'un Pasinler İlçesi'nin Yiyittaşı Köyü sınırları içerisinde yer alan Sos Höyük'te üç evreli³⁸⁴ bir Ortaçağ tabakası açığa çıkarılmıştır. Bu tabakada ele geçen seramiklerin büyük çoğunluğu sırsız³⁸⁵ olup, iyi pişirilmiş, çarkta yapılmış ve islidir. Küçük tanecikli, iri kum katkılı, koyu portakal renginden kahverengiye doğru (2.5YR 5/8- 7.5YR 5.5/4) giden renkte hamurludur.³⁸⁶ Çoğunluğu kulplu çömlekler, kapaklar, Basitçe yapılmış kaplar üzerinde dalgalı ve düz çizgi kazıma, testi ve çömleklerin bazılarında ise akıtma boya bezemeler yer alır. Sos Höyük'ün Ortaçağ tabakasında ele geçen seramiklerin Tille Höyük ile pişirme kaplarının ise Gritille ve Kinet Höyük ile genel benzerliğine karşın, Kurban Höyüğün ikinci tabakasında ele geçen ve 8. yüzyıla tarihlenen seramiklere benzer örnek ele geçmemiştir. Herhangi bir sikkenin bulunmadığı Ortaçağ tabakasında seramiklerle birlikte ele geçen kömür kalıntıları üzerinde yapılan C¹⁴ analiz sonucunda 1190±70 tarihi elde edilmiştir ve kalibrasyon sonucunda ise M.S. 680- 1000 tarihleri elde edilmiştir.³⁸⁷ Tüm bu veriler ışığında Sos Höyük Ortaçağ tabakası (I) için yaklaşık M.S. 1300- 1100 tarihi verilmektedir.³⁸⁸

Elazığ sınırları içerisinde yer alan Aşvan Kale'de 1968- 1972 yılları arasında Keban Barajı kurtarma kazıları çerçevesinde arkeolojik çalışmalar yürütülmüştür. Bu yerleşimde, üç Ortaçağ tabakası (I- III) saptanmıştır.³⁸⁹

I. Ortaçağ tabakasında³⁹⁰ ele geçen buluntular arasında tarih veren tek veri, bir kaçak kazı çukurunda bulunmuş (robber trench) ve Anonim G olarak sınıflandırılan IV Romanos Diogenes (1067- 1071) dönemine tarihlenen bir sikkedir. Bu veri *terminus post quem* olarak kabul edilmiş ve bu tabakadaki mimari kalıntılar, 1067 öncesine ve

³⁸² Ortaçağ seramikleri arasında kırmızı boyalı ve sgraffito tekniğinde üretilmiş malzemeler bulunmaktadır (Koşay 1964: Lev. CXI, CXII).

³⁸³ Sikke 1042 (?)- 1050 yıllarına Anonim C grubu içerisinde değerlendirilebilir (Koşay ve Váry 1964: 45 P. 691, Levha XI, P. 691; Grierson 1973: 3/2 681 no. C1f (1042 ?- 1050)).

³⁸⁴ Sagona vd. 1995: 200; Sagona vd. 1996: 27- 29.

³⁸⁵ Sos Höyükte çok az sırlı seramik ele geçmiştir (Sagona, Sagona and Özkorucuklu 1995: 200, Fig. 6:6)

³⁸⁶ Sagona, Sagona and Özkorucuklu 1995: 200.

³⁸⁷ Sagona ve Sagona 2003: 104.

³⁸⁸ Sagona ve Sagona 2003: Table 1. Bu tabakalar Sos Höyük etnografyası ele alan çalışmada 13. yüzyıl civarına tarihlenmektedir (Hopkins 2003: 83).

³⁸⁹ Mitchell 1980: 50- 60.

³⁹⁰ Mitchell 1980: 49.

erken bir tarihe yerleştirilmekte ve 10- 11. yüzyıllar önerilmektedir.³⁹¹ Herhangi bir sgraffito seramiğin bulunmadığı bu tabakada ele geçen tek ve çift renkli sırlı seramikler, II. Ortaçağ tabakasında ele geçen seramiklerle çok benzerdir.

Figür 22: Sazpegler Seramiklerinin Benzerleri Bulunan Yerleşimler

Güçlü bir mimariye sahip II. Ortaçağ tabakasına³⁹² ait yapıların temelleri, Roma ve I. Ortaçağ tabakaları üzerine oturmaktadır. Taş temel üzerine oturan kerpiç duvarlı beş oda açığa çıkartılmıştır. Kalıntılar batıda höyüğün üst kısmındaki III. Ortaçağ tabakalarının altına doğru devam etmektedir. Seramik üretimi için kullanılan atölyeler ve seramik fırınlarının yer aldığı bu bina ve çevresindeki alanın, uzun yıllar kullanıldığı, tabanlardaki katmanlaşmadan ve odalardaki farklı dönemlere ait eklemelerden anlaşılmaktadır. Bu yapının güneydoğusuna doğru yayılan yirmi altı çukur ve üç seramik fırını kalıntısı bulunmuştur. Bu alandaki büyük çukurda (pit) ele geçen X.

³⁹¹ Mitchell 1980: 255.

³⁹² Mitchell 1980: 49- 55.

Konstantinos Dukas ve Euodokia (1059- 1067) sikkesi nedeniyle söz konusu seramik fırınlarının II. Ortaçağ tabakası süresince kullanıldığı anlaşılmaktadır.

Bu alandan ele geçen seramik içerisinde günlük kullanıma ait sırsız kaplar (coarse unpainted Medieval wares) ele geçmemiştir. Bu durum, sırsız seramiğin burada üretilmediği anlamına da gelmez. Fakat burada fazla miktarda ele geçen sırlı malzeme söz konusu atölyelerde üretilmiş olmalıdır. Bu alanda ele geçen sır cürufları, kötü fırınlanmış veya bitirilmeden bırakılmış hatalı üretim malzemeleri bu fikri desteklemektedir.

Ayrıca seramik fırınlarının tarihlenmesi için en önemli kanıtları sunan bir grup Bizans sikkesi de bulunmaktadır. Sikkelerin tamamı I. Ioannes Tzimiskes (969- 976) ve I. Aleksios Komnenos'un (1081- 1118) imparatorlukları arasında uzanan dönemde darp edilmiş bir dizi anonim bronz sikke ve bu diziyi bozan X. Konstantinos Dukas ve Euodokia (1059- 1067) sikkelerinden oluşmaktadır.

Burada ele geçen sikkeler tek başlarına ele alındıklarında, darp tarihi olarak 11. yüzyılın ikinci çeyreğini göstermesine karşın, yarım yüzyıldan biraz daha fazla tedavülde kaldığını göstermektedir. Ancak, Tip G (1067- 1071) gibi geç bir gruba giren bronz sikkenin, H5 açmasındaki I. Ortaçağ tabakasına ait duvarın taşlarının sökülerek götürülmesi sırasında oluşan çukurda bulunduğu düşünülürse, kısa bir dönemi niteleyen bu sikkenin, II. Ortaçağ tabakasını kapsayan uzunca bir süre boyunca dolaşımda kaldığı düşünülebilir.

Belki, darp edildikten sonra bir yüzyıl yada bir yüz yıldan biraz daha fazla bir süre dolaşımda kalmış olabilecek bu sikkeler nedeniyle, II. Ortaçağ tabakasına ait yapıların ilk bakışta görüldüklerinden geç bir tarihe yerleştirmek daha doğru olabilir. Ele geçen en geç tarihli VII. Mikhael Dukas Dönemi'ne ait (1071-1078) sikke yapıların bu tarihten sonra kullanım dışında kaldığını göstermeyebilir. Çünkü 1071'deki Malazgirt Savaşı'ndan sonra Selçukluların bölgeye gelmesi nedeniyle, daha sonra darp edilen Bizans sikkelerinin bölgedeki dolaşımı sınırlı değildir. Buna ek olarak aşırı korozyona uğramış Arapça yazılı küçük bir grup sikke II. Ortaçağ yapılarının yakın çevresinde bulunmuştur.³⁹³ Bu sikkelerin tamamı açmaların üst seviyelerinden geldikleri için batıda bulunan III. Ortaçağ yapısından sürüklenerek gelmiş olabilirler. Ancak bunların bir kısmı II. Ortaçağ kontekslerine de ait olabilir. Bu da II. Ortaçağ tabakasındaki yapılarının ayakta oldukları süre içerisinde, İslam ve Bizans sikkelerinin aynı zamanda birlikte dolaşımda olduklarını göstermektedir.

³⁹³ McNicoll 1973: 189.

Seramik buluntuları II. Ortaçağ tabakası için daha geç bir tarihi göstermektedir. Sırlı seramiklerin çoğunluğu Selçuklu veya İran etkileri taşımaktadır. II. Ortaçağ evresinin sondan bir önceki evresinde bulunan çanak³⁹⁴ ve Arapça yazı taklitleri ile bezenmiş çok sayıda parça³⁹⁵ bu etkilere örnek olarak gösterilebilir. Gerçekten de sırlı mallar üzerindeki soyut sgraffito bezemeler İslami etkili gibi görünmektedirler. Bütün bunlar seramik fırınlarının 11. yüzyılın son çeyreğinden önce yapılmış olamayacağını ve fırınların olasılıkla 12. ve 13. yüzyıllarda da kullanıldığını göstermektedir. Türkiye ve Suriye'deki kazılarda ele geçen ve Aşvan malzemesi ile karşılaştırılabilecek sgraffito bezemeli seramikler, genellikle sağlam kanıtları bulunmamakla birlikte, bu döneme tarihlenmektedir. Aralarında 1170- 1220 yılları arasına tarihlenen parlak firuze renkli luster seramik parçaları ve olasılıkla 13. yüzyıla ait olan Sultanabad seramiklerinin bulunduğu bir grup ithal mal da seramiklerin tarihi için 12. ve 13. yüzyılları gösterir.

III. Ortaçağ Tabakası,³⁹⁶ 13. yüzyıl sonunda inşa edilen ve medrese olarak tanımlanan yapıda bulunan luster seramikler 13. yüzyıl sonu ile 14. yüzyıl başına, bu tabakalarda ele geçen iki İlhanlı sikkesi ise 1306- 1335 yılları arasına tarihlenmektedir. Söz konusu bu tarihler, yapının terk edilmesi ve ardından yıkılması için bir *terminus post quem* olarak kabul edilmektedir. Bu yapının güney duvarına birleşik olarak açığa çıkarılan bir ocak ise 16. ve 17. yüzyıl arasına tarihlenir.

Aşvan Kale'den toplam otuz parça Sazpegler'de ele geçen seramiklerle tipolojik olarak benzerdir. Bunlardan yedi tanesi I. Ortaçağ,³⁹⁷ yirmi beş tanesi II. Ortaçağ³⁹⁸ ve tek bir parça ise III. Ortaçağ tabakası ile benzerdir.³⁹⁹

Elazığ sınırları içerisinde yer alan Taşkun Kale, Keban Barajı kurtarma kazıları çerçevesinde kazılmıştır.

Höyük üzerindeki Kale'de ele geçen seramikler genel olarak 1200 ile 1400 yılları arasına tarihlenir. Ancak bu iki yüzyıllık dönem, tarihsel olarak kalenin kullanıldığı süreden daha geniş bir dönemi kapsar. Bu nedenle sadece sikkeler daha kesin tarihler önerebilir. Kazılarda ele geçen on yedi sikkeden sekizi okunabilmiştir. Bunlardan İlhanlı Dönemi'ne ait yedi sikke, seramikten elde edilen verilerle uyumludur. Bu sikkelerden dört tanesi Ebû Said Bahadır Han (Abū Sa'īd) Dönemi'ne ait olup 1336-

³⁹⁴ Mitchell 1980: Fig. 26, 5.

³⁹⁵ Mitchell 1980: 55, no. 611, 625, 631, 767, 781, 797, 834.

³⁹⁶ Mitchell 1980: 55- 62.

³⁹⁷ Mitchell 1980: no. 563, 564, 570, 588, 590, 592, 593.

³⁹⁸ Mitchell 1980: no. 922, 1017, 1019, 1020, 1024, 1025, 1026, 1030, 1032, 1043, 1046, 1048, 1060, 1072, 1082, 1089, 1093, 1117, 1133, 1137, 1163, 1182, 1191, 1258, 1296.

³⁹⁹ Mitchell 1980: no. 1359.

1335 yıllarına tarihlenir.⁴⁰⁰ Bu nedenle Taşkun Kale'nin, 1300 yılları civarında inşa edilmiş olduğu ve ardından 1350'li yıllarda terk edildiği önerilir.⁴⁰¹

Kilise alanındaki kazılarda ise en erken tabaka Geç Hellenistik Döneme tarihlenir.⁴⁰² 4 ve 6. yüzyıllara tarihlenen ikinci yapı katının (*Church Phase 1*), doğusunda bir apsisle sonlanan kalıntıların 20,00 x 14,00 m. boyutlarında bazilikal planlı bir kiliseye ait olduğu anlaşılmıştır.⁴⁰³ Kilisenin kesin olmamakla birlikte olasılıkla da 11. yüzyılda terk edilmesinin, ardından yıkıldığı ve yapının malzemesinin, 13. yüzyılın sonuna veya 14. yüzyıl başına tarihlenen kalenin inşasında kullanıldığı anlaşılmaktadır.⁴⁰⁴ Bu evreye ait kısmen daha iyi tarih veren seramikler 3. yüzyıl ile 6. yüzyılın ilk yarısına tarihlenmektedir.⁴⁰⁵ Bu tabakada ele geçen ait II. Basileos (976-1025) ve VIII. Konstantinos (1025- 1028) Dönemlerine ait 989- 1028 yıllarına tarihlenen iki sikke, ilk kilisenin (*Church Phase 1*) söz konusu tarihlere kadar kullanıldığı gösterir. Kilise olasılıkla 11. yüzyılda terk edilmiştir.⁴⁰⁶ 13. yüzyılın sonunda 14. yüzyılın ikinci çeyreğinde kalenin inşası sırasında, genel olarak üçüncü yapı katı olarak adlandırılan, kilisenin ikinci evresinde (*Church Phase 2*), birinci evredeki bazilikanın üzerine daha küçük boyutlu olarak bir kilise inşa edilmiştir (*Church Phase 2*).⁴⁰⁷ 14. yüzyılın ortalarından başlayan bu evrede (*Church Phase 3*) kilisenin batısındaki bazı mekanların iptal olduğu ve yakın çevresinin mezarlık alanı olarak kullanıldığı anlaşılmaktadır.⁴⁰⁸ Bu evrenin ne zaman sona erdiği kesin olmamakla birlikte, kalenin terk edilmesinden sonra bir süre daha kullanılmış olabileceği ileri sürülebilir.⁴⁰⁹

Sazpegler'de ele geçen on yedi kabın benzeri Taşkun Kale'de belirlenmiştir. Bunlardan dört tanesinin tabakası belli değildir.⁴¹⁰ Dokuz benzer örnek KP I (Kale Phase I) tabakasından ele geçmiştir. Fakat bunlardan üç tanesi form açısından Sazpegler'in sırsız mallarına benzeyen sırlı örneklerdir.⁴¹¹ Benzer dört örnek ise KP II (Kale Phase II) tabakasından ele geçmiştir.⁴¹² Kapaklardan da beş tanesinin benzeri

⁴⁰⁰ McNicoll 1983: 180.

⁴⁰¹ McNicoll 1983: 17- 19.

⁴⁰² McNicoll 1983: 23.

⁴⁰³ McNicoll 1983: 26, 39.

⁴⁰⁴ McNicoll 1983: 31.

⁴⁰⁵ McNicoll 1983: 49- 50.

⁴⁰⁶ McNicoll 1983: 50.

⁴⁰⁷ McNicoll 1983: 31- 32.

⁴⁰⁸ McNicoll 1983: 35- 36.

⁴⁰⁹ McNicoll 1983: 35- 36, 47, 51.

⁴¹⁰ McNicoll 1983: no. 29, 67, 77, 273.

⁴¹¹ McNicoll 1983: no. 11, 60, 79, 141, 182, 183; sırlılar no. 111, 113, 136.

⁴¹² McNicoll 1983: no. 50, 62, 71, 185.

Taşkun Kale'deki örneklerle ilişkilendirilmiştir.⁴¹³ Biri birinci tabaka diğeri ikinci tabaka olmak üzere iki parçanın tabakası bellidir.⁴¹⁴

Tepecik Höyük, Elazığ İl merkezinin yaklaşık 31 km. doğusunda, günümüzde Keban Barajı göl suları altında kalmış olan Altınova Köyü'nün güneybatısındadır. Höyükte Demir Çağı'ndan sonra yerleşim olmamış ve Ortaçağ'da yerleşim güney düzlüğe (Z Alanı) kurulmuştur⁴¹⁵ ve ayrıca bu döneme ait mezarlık⁴¹⁶ saptanmıştır. Bu alanda açığa çıkartılan mimaride uygulanan duvar tekniklerinin benzer uygulamaları ile sırlı ve sırsız seramiklerin benzerleri Aşvan Kale ve Korucutepe'de ele geçmiştir.⁴¹⁷

Sazpegler'de ele geçen bir kandil Tepecik buluntusu ile ilişkilendirilmiştir.⁴¹⁸

Keban Barajı kurtarma kazıları çerçevesinde kazılan Han İbrahim Şah höyüğü, Elazığ'ın 40 km. kuzeybatısında bulunmaktadır. Yerleşimde Ia ve Ib olarak adlandırılan iki Ortaçağ tabakası belirlenmiştir.⁴¹⁹

Birinci (Ia) tabaka Selçuklu Dönemi'ne, ikinci tabaka (Ib) ise Bizans Dönemi'ne tarihlenmektedir. İlk tabakada ele geçen seramiklerin çoğu “kaba mutfak tipi kaplar olup siyah ve kiremit rengindedir.” İkinci tabakada “yeşil sırlı ve bezemeli parçalarla açık kahverengi zemin üzerine kahverengi, kiremit kırmızısı ve vişne çürüğü boya ile yapılmış süslü parçalar” ile birlikte I. Ioannes Tzimiskes Dönemi'ne (969- 976) tarihlenen kötü korunmuş bir sikke ele geçmiştir.⁴²⁰

Keban Barajı kurtarma kazıları çerçevesinde kazılan İmikuşağı Höyüğü, Elazığ sınırları içerisinde yer almaktadır. 1981- 1982 yıllarında yürütülen çalışmalarda üç Ortaçağ tabakası açığa çıkarılmıştır. Ortaçağ tabakalarında ele geçen seramik buluntular, Aşvan Kale Ortaçağ I, Pirot Höyük II ve Han İbrahim Şah I- II. tabakalarıyla çağdaş, 11. yüzyılın üçüncü çeyreğine tarihlenen 1. Ortaçağ tabakası ile hemen hemen aynı tarihlere yada biraz daha erkenine tarihlenir.⁴²¹ Kazıda ele geçen üç sikkeden erken tarihli olanı Anonim B (1030/ 35- 1042), ikisi ise Anonim C grubuna, IX. Konstantin Monomakhos Dönemi'ne (1042- 1055) aittir. Aralarında fazla zaman farkı olmayan,

⁴¹³ McNicoll 1983: no. 195- KP I, no. 203, no. 194- KP I/ II ?, no. 189- KP I/ II, no. 211- KP II.

⁴¹⁴ McNicoll 1983: no. 195- KP I, no. 211- KP II.

⁴¹⁵ Esin 1971: Levha 80.

⁴¹⁶ Esin 1972: 140, 147.

⁴¹⁷ Esin 1970: 152, Lev. 3, 1-2.

⁴¹⁸ Esin 1970: Lev. 3, 2.

⁴¹⁹ Ertem 1972: 64.

⁴²⁰ Ertem 1982: 8.

⁴²¹ Sevin 1995: 111.

kısa süreli Ortaçağ tabakaları, Aşvan'ın I. Ortaçağ tabakasının biraz daha öncesine tarihlenmektedir.⁴²²

Sazpegler'de ele geçen iki çömleğin benzeri İmikuşağı'nda bulunmuştur.⁴²³

Malatya İl Merkezi'nin yaklaşık 42 km. kuzeydoğusunda bulunan Pirot (İkiz) Höyük'te kuzey yamaçta D11 plankaresinde 10. yüzyıldan 12.- 13. yüzyıla dek çıkan iki ana Ortaçağ yapı katı belirlenmiştir. Her iki tabakadaki seramikler arasında büyük farklar yoktur. En üstteki birinci yapı katında sırlı sgraffito seramikleri 12.- 13. yüzyıla tarihlenmek mümkündür. İkinci yapı katında sekiz adet bakır Bizans sikkesi bulunmuştur. En geç tarihli olan Romanos Diogenes Dönemi'ne (1068- 1071) aittir.⁴²⁴ 1982 yılında H11- 12 ve E- F/ 11- 13 plankarelerinde yapılan çalışmalarda üç Ortaçağ yapı katı belirlenmiştir. Üçüncü evre sadece E- F/ 11- 13 açmalarında belirlenmiş ve yapının 1b evresinde ikinci kez kullanıldığı anlaşılmıştır. H11- 12 plankarelerinde saptanan, 1b olarak tanımlanan ve bir yangınla sona eren ikinci yapı katında "sırlı seramik oldukça seyrek. Tek renkli seramikte hakim renk kırmızımsı kahverenginin çeşitli tonlarıdır.⁴²⁵

Keban Barajı kurtarma kazıları çerçevesine Altınova yakınında bulunan Korucutepe yerleşimi, Elazığ İl merkezinin yaklaşık 35 km. doğusunda yer almaktadır. 1968- 1970 yıllarında yapılan kazılarda üç Ortaçağ tabakası (Phase L) belirlenmiştir.⁴²⁶ Söz konusu tabakada 13- 14. yüzyıllara tarihlenen sikkeler bulunmuştur.⁴²⁷ Kazılarda ele geçen seramikler de sikkelerle tarihsel olarak uyumaktadır.⁴²⁸ Sazpegler'de bulunan bir kapak Korucutepe örnekleriyle benzeşmektedir.⁴²⁹

Tille Höyük, Adıyaman'nın Kahta İlçesi'nin 30 km. kuzeyinde yer almaktadır. Aşağı Fırat Projesi kapsamında gerçekleştirilen kurtarma kazıları çerçevesinde 1980- 1984 yılındaki yürütülen çalışmalarda, Ortaçağ yapı katları saptanmıştır.

Höyük'te üç Ortaçağ tabakası bulunmakla birlikte 1. tabaka olarak adlandırılan en eski tabaya ait tek kalıntı iki büyük çukurluktur. Bu tabakada ele geçen sekiz sikkeden biri 740 (H. 123) Hisam b. Abd el- Melik dönemine tarihli olsa bile 11.

⁴²² Sevin 1995: 113.

⁴²³ Sevin 1995: Resim 49 no. 1- 2.

⁴²⁴ Karaca 1983: : 70- 71.

⁴²⁵ Karaca 1984: 104- 105.

⁴²⁶ Van Loon ve Buccellati 1970: 85- 86.

⁴²⁷ Van Loon 1980: 261- 264.

⁴²⁸ Bakırer 1980: 222- 223.

⁴²⁹ Bakırer 1980: Pl. 113 no. D.

yüzyıla tarihlenen üç Bizans sikkesi ile birlikte ele geçmiştir.⁴³⁰ İlk tabakada ele geçen bu sikkeler tabakada saptanan seramiklerle uyumamaktadır.⁴³¹

2. tabakada Rakka seramiklerinden oluşan bir grup malzeme ele geçmiştir. Bu tabaka 13. yüzyılının ortalarına tarihlenmektedir. 3. tabaka ise ele geçen sikke nedeniyle 13. yüzyılın ikinci yarısına tarihlense de 15. yüzyılın ortalarına kadar sürdüğü düşünülmektedir.⁴³²

Tille Höyük'ün Ortaçağ tabakalarının oldukça karışmış olması ve ele geçen sikkelerin seramiklerle uyumsuzluğu tarihlemeyi zorlaştırmıştır. Höyükten ele geçen seramikler, Ortaçağ yerleşiminin 12. yy ortalarında başladığını göstermektedir.⁴³³

Sazpegler ile Tille Höyük seramik buluntuları arasında on yedi parça arasında tipolojik benzerlik kurulmuştur.⁴³⁴ Bunlardan on tanesi 1. tabakaya,⁴³⁵ üç tanesi ise 2. tabakaya aittir.⁴³⁶ Kapaklarda ise farklı tabakalardan üç adet benzer belirlenmiştir.⁴³⁷

Gritille Höyüğü, Karababa Havzası içerisinde bölgenin en önemli Ortaçağ merkezi olan Samsat'ın 7,5 km. kuzey doğusunda yer alır. Yerleşim, Samsat'a olan yakınlığı nedeniyle, siyasi ve ekonomik olarak bu merkezle ilişkilendirilir.

Gritille'de sekiz Ortaçağ tabakası saptanmıştır. 11. yüzyıl başına tarihlenen ilk tabakası Bizans dönemine ait surlu bir yerleşim olarak karşımıza çıkar. Çok az seramik ele geçen ikinci tabakası ise yine Bizans dönemine ait zayıf bir yerleşimdir. Üçüncü tabakada 1148 yıllarına tarihlenebilecek bir yangınla sonlanan Haçlı Dönemi'ne ait sur yapısı olarak belirlenmiştir. Yangınla sonlandığı düşünülen bu surun kalıntıları içerisinde Haçlı sikkelerinden oluşan bir define ele geçmiştir.⁴³⁸ Dördüncü tabaka, başlangıç tarihi olarak 1148- 1150 yılları verilebilecek sursuz bir yerleşimdir. Bu dönemde yakındaki daha güçlü bir Ortaçağ yerleşimi olan Lidar Höyük'ten gelenler tarafından yeniden iskan edilmiş olmalıdır.⁴³⁹ Beş ve altıncı tabakalarda höyüğün eteklerindeki düzlükte saptanan tabakalaşmaya bağlı olarak surun kullanım dışı kaldığı bu dönem 1150- 1202 yılları arasına Artuklular Dönemi'ne tarihlenir.⁴⁴⁰ Bu evrede

⁴³⁰ Moore 1993: 179- 180.

⁴³¹ Moore 1993: 205.

⁴³² Moore 1993: 205.

⁴³³ Moore 1993: 199.

⁴³⁴ Söz konusu seramiklerden iki tanesinin tabakası belli değildir (Moore 1993: no. 53, 139).

⁴³⁵ Moore 1993: no. 38, 47, 51, 74, 77, 79, 99, 108, 124, 138.

⁴³⁶ Moore 1993: no. 63, 199, 253.

⁴³⁷ Moore 1993: Fig. 44 no. 168- Level 3.2, Fig. 45 no. 181- Level 1.2, no. 180- Level 2.1b.

⁴³⁸ Redford 1998: 271.

⁴³⁹ Redford 1998: 271.

⁴⁴⁰ Redford 1998: 271- 272.

İran'dan ve Suriye'den ithal malzeme görülmektedir. İçerisinde sgraffitonun da bulunduğu sırlı seramikler, 1150 yılları sonrasına tarihlenen bu tabakalar içerisinde görülür ve en geniş kullanımını, bölgenin Eyyubi hakimiyetine girdiği yedinci döneme ait tabakada ele görmüştür.⁴⁴¹ Bu dönemde tekrar höyüğe yerleşilmiştir. Kötü korunmuş iki evreli sekizinci ve son tabaka, yedinci tabakadan küçük farklılıkları bulursa⁴⁴² da en erken başlangıç tarihi 1220- 1230'lar olmalıdır.⁴⁴³

Gritille'de, Sazpegler'de ele geçen seramiklerle on üç kap⁴⁴⁴ arasında benzerlik kurulmuştur.

Güneydoğu Anadolu'da Dicle kıyısında yer alan Aşağı Salat'tan⁴⁴⁵ ve Fırat kıyısındaki Mezra Höyük'ten⁴⁴⁶ birer örnek, Akdeniz kıyısındaki Kinet Höyük'ten⁴⁴⁷ ise iki kap tipi ile Sazpegler örnekleri arasında benzerlik kurulmuştur. Bunlar, Ortaçağ için iyi tanınan ve genel olarak 13. yüzyıl içerisinde değerlendirilebilecek olan pişirme çömlekleridir.

“Bayburt Ovası Yüzev Araştırması” doğuda Bayburt ve kuzeyde Çoruh'un yakın çevresinden başlayıp, batıya doğru Kelkit Vadisi ve bu vadiye bağlanan küçük vadilerdeki yerleşimlerde yürütülmüştür. Bu araştırmalarda saptanan Ortaçağ'a ait seramiklerin bir bölümü Sazpegler kazılarında ele geçen örneklerle tip ve bezeme açısından karşılaştırılmıştır. Tip açısından yedi yerleşimde⁴⁴⁸ ele geçen toplam on iki parça ile benzerlik kurulmuştur. Söz konusu çalışmada Ortaçağ seramikleri genel olarak karşın Aşvan Kale, Taşkun Kale, Tille ve Gritille'nin Ortaçağ seramikleri ile uyumlu olduğu belirtilerek Geç Ortaçağ dönemine 11- 15. yüzyıllar arasına tarihlendirilmektedir.⁴⁴⁹ Bu nedenle derlenen bu veriler sadece söz konusu malzemenin bölgedeki dağılımını vermesi açısından önemlidir.

Kronolojileri ve mimari tabakalaşmaları yukarıda kısaca verilen Ortaçağ yerleşimlerinde tarihleme için sikke ve seramik ilişkisi dikkate alınarak tarihleme önerileri getirilmiştir.

⁴⁴¹ Redford 1998: 275.

⁴⁴² Redford 1998: 57.

⁴⁴³ Redford 1998: 157.

⁴⁴⁴ Redford 1998: Fig. 3: 3 A-I; 3: 5 K; 3: 8 G- H; 3: 9 C, E; : 10 C; 3: 11 D; 3: 12 C; : 15 A, F.

⁴⁴⁵ Şenyurt 2000: Fig. 7 no. 1, 3.

⁴⁴⁶ Yalçıklı ve Tekinalp 2004: Şek. 8 no. 7.

⁴⁴⁷ Redford vd. 2001: Fig. 39 no. 2, Fig. 40 no. 2.

⁴⁴⁸ Sagona ve Sagona 2004: Mezarlık Tepe (Fig. 111 no. 12, 13), Bayburt- Kale (Fig. 112 no. 15, Fig. 113 no. 1), Söğütlü (Fig. 121 no. 1), Çorak Höyük (Fig. 125 no. 2, 6), Korukdağ Tepe (Fig. 131 no. 12, 15, 17), Şehitlik (Fig. 146 no. 9), Karataş Mevkii (Fig. 147 no. 15).

⁴⁴⁹ Sagona ve Sagona 2004: 221, dipnot 93.

Seramiklerde sgraffitto olarak adlandırılan astar üzeri kazıma sırlı seramikler tarih önerme yaklaşımında dikkate alınan verilerden birisidir. Bizans Dönemi'nde Akdeniz çevresindeki yerleşimlerde kalın ve ince olmak üzere iki türde yaygın olarak üretilen bu tip seramikler,⁴⁵⁰ Ege ve Akdeniz kıyısındaki Bizans ve Haçlı yerleşimlerinden iyi tanınmaktadır. Doğu Anadolu'da bugüne kadar yapılmış olan çalışmalarda Bizans Dönemi'ne tarihlenen ve sgraffitto üreten herhangi bir fırın bulunmamıştır. Kıyı bölgelerinde ve Levant çevresinde Türklerin gelişinden öncesine tarihlenen bu malzeme Irak ve İran'da yaygındır. Merkezinde Samsat'ın yer aldığı Karababa Havzası'nda 12. yüzyıl ortasından önce bilinmeyen bu teknikte üretilen seramikler, Artuklu Dönemi'nde El Cezire, Irak ve Azerbaycan'dan Artuklular'ın sağlamış olduğu bağlantı ile girer.⁴⁵¹

Sgraffitto tekniğinde yapılmış seramiklerin ele geçmediği Karakaya Barajı Gölü Havzası'ndaki İmikuşağı Ortaçağ tabakaları, Pirot Höyük II (Ib), Han İbrahim Şah Ia-Ib ile çağdaş ve kuzeyindeki 10- 11. yüzyılları arasına (?)⁴⁵² tarihlenen, birinci tabakasında tek sgraffitto örneği⁴⁵³ ele geçmiş olan Aşvan Kale ile çağdaş yada biraz daha erken bir tarihe yerleştirilebileceği önerilmektedir.⁴⁵⁴

Söz konusu malzemenin Sazpegler'de ele geçmemiş olması iki evreli yerleşimin, bu malzemenin üretiminin başlanmasından veya yaygınlaşmasından önce terk edilmiş olabileceği düşüncesini akla getirmektedir. Bu durum da Sazpegler, sgraffitto seramik ele geçmemiş İmikuşağı, Han İbrahim Şah ve Pirot Höyük, Aşvan Kale I, Gritille I- IV tabakaları ile eş zamanlı olabilir.⁴⁵⁵

Diğer bir olasılık ise gelişmiş bir mimariye sahip olmayan kır ağırlıklı bir ekonomisi olduğu düşünülen, bölgenin merkezi olan Artani'ye (Ardahan) 46,5 km. uzaklıktaki Sazpegler'e bu malzemenin gelmemiş olması da mümkündür. Fakat burada ele geçen slip tekniğindeki ve sgraffittoya göre çok daha az yaygın olan seramiğin bulunmuş olması bu olasılığı azaltmaktadır.

⁴⁵⁰ Doğer 2000: 5- 13

⁴⁵¹ Gritille Höyüğü'ndeki 1150'lerden sonrasına tarihlenen 5. tabakada ilk kez ortaya çıkan sgraffitto seramikler bu malzemenin bulunduğu Orta Anadolu'daki en erken tarihli yerleşim olarak belirlenmiştir (Redford 1998: 275- 276).

⁴⁵² Mitchell 1980: 255

⁴⁵³ 16 cm. çapında, pembe hamurlu, yeşil sırlı, koyu yeşil sgraffitto bezemeli sırlı çanak (Mitchell 1980: Fig. 43 no. 582)

⁴⁵⁴ Sevin 1995: 113

⁴⁵⁵ Diğer yandan Sazpegler'in de içerisinde yer aldığı Ardahan'ın kuzeyinde bölgenin, coğrafi ve ekonomik koşulları nedeniyle de söz konusu malzeme bölgeye girmemiş olabilir.

Sazpegler'de slip tekniğinde⁴⁵⁶ üretilmiş tek bir örnek ele geçmiştir (**Levha 8.1**). Şeffaf sır, slip üzerinde yeşil renkte (xxxxx), sırnın kaba doğrudan temas ettiği yerlerde ise koyu zeytinimsi kahverengi (2.5 Y 3/3) renktedir. Açık kırmızı renkte (2.5 YR 6/8) hamurlu tabağın korunan ağız kenarında, slip ile yürek ve daire- belki de bir spiral- motifi yapılmıştır (**Figür 23**).

Figür 23: Slip Tekniğindeki Tabak Parçası (A 9005-3)

Erken örneklerde slip, geç örneklerine göre daha kabarık olarak uygulanmıştır.⁴⁵⁷ Korucutepe'de 13.- 14. yüzyıla tarihlenen ve Akdeniz kıyısında ele geçen geç örneklerde slip kalın, Sazpegler örneğinde ise daha ince fakat gene de elle yüksekliği ayırt edilen, bir fırça veya parmak ile sıvazlanarak uygulanmıştır. Bu açıdan Sazpegler örneği, Ege, Akdeniz ve Korucutepe örneklerinden farklılaşır.

Ege ve Akdeniz kıyısına yayılan 14. yüzyıl sonuna kadar üretildiği bilinen benzer teknikteki Korint örnekleri için önerilen en erken tarih 11. yüzyılın başına tarihlenebileceği önerilmektedir.⁴⁵⁸

Bizans seramik sanatında slip tekniği yoğun olarak kullanılmakla birlikte bu teknikte üretilen kaplar bir çok yerde ele geçmiştir. Uzun süre kullanılan slip tekniğindeki kapların en erken örnekleri Korinth'ten tanınan ve 11. yüzyıla tarihlenen ithal mallardır. Ardından bu ithal malların benzerleri Korinth'te yerel olarak üretilmiştir.⁴⁵⁹

Demre'de ele geçen slip- boyama tekniğindeki örnekler henüz üretim merkezi belli olmayan ancak en erken örnekleri 12. yüzyıl ortasına tarihlenen Ege kapları içerisinde değerlendirilir. Söz konusu kazılarda ele geçen sikke ile de ilişkilendirilerek

⁴⁵⁶ Rice 1965: 210, 212; Bakırer 1980: 208; Doğer 1998: 179; Fındık 2002: 319- 320; Böhlendorf- Arslan 2004: 112- 113

⁴⁵⁷ Morgan 1942: 96

⁴⁵⁸ Morgan 1942: 101- 102

⁴⁵⁹ Rice 1965: 213

11. yüzyılın ikinci yarısı ile en geç 12. yüzyılın sonuna kadar olan dönem içerisinde değerlendirilmesi uygun görülmektedir.⁴⁶⁰

Bu teknikle yapılmış Bizans örnekleri Başkent'te 12- 13. yüzyıl içerisinde,⁴⁶¹ İznik Tiyatro Kazısı'ndan ele geçen örnekler genel olarak 11- 12. yüzyıla,⁴⁶² Selçuk Ayasuluk Tepesi Hagios Ioannes Theologos Kilisesi'nden⁴⁶³ de bilinen bu örnekler Pergamon'da 12. yüzyılın ikinci yarısı ve 13. yüzyıla,⁴⁶⁴ Metropolis örnekleri ise 13- 14. yüzyıl,⁴⁶⁵ Sillyon 12- 13. yüzyıl,⁴⁶⁶ içerisinde değerlendirilmektedir. Mersin Yumuk Tepe Höyüğü Ortaçağ tabakalarında da ele geçen örnekler ise Bizans Dönemi'ne tarihlenir.⁴⁶⁷ Sır rengi ve hamur özellikleri Sazpegler örneği ile benzerlikler gösteren bu seramikler arasında slip tekniğinin, akıtmanın yanı sıra, fırça veya benzeri bir alet yardımıyla uygulandığını düşündürebilecek parçalar da bulunmaktadır. Korucutepe'de ele geçen slip tekniğindeki,⁴⁶⁸ 13- 14. yüzyıla tarihlenen örneklerin büyük çoğunluğu yeşil renk ve tonlarındadır. Bu seramikler, Sazpegler örneği ile renk açısından uyuşsa da, teknik açıdan farklılaşırlar.

Van Gölü'nün batı kıyısında bulunan Ahlat'ta iç yüzü sgraffito veya champeve tekniğinde bezemeli örneklerin dışında, ağızdan kaideye doğru belli aralıklarla astar akıtılarak bezenmiş uygulamaları bulunan⁴⁶⁹ slip tekniği görülen kaplar 13. yüzyılın ikinci yarısı ile 14. yüzyılın ilk yarısına ve 15. yüzyıla tarihlenir.⁴⁷⁰

⁴⁶⁰ Fındık 2002: 319- 320.

⁴⁶¹ Böhlendorf Arslan 2004: Kat. Nr. 33.

⁴⁶² İznik Roma Tiyatrosu kazısında ele geçen ve 11.- 12. yüzyıla tarihlenen yeşil ve sırlı halka dip formunda parçalar üzerinde Morgan sınıflandırılmasına (Morgan 1942: 97- 98, 242- 246 no. 739, no. 740) göre 11. yüzyıla tarihlenen, iri benekli parçalar ele geçmiştir. Bunun dışında daha küçük benekli, iç içe daireler ile beneklerin dairelerle çevrelendiği 12. yüzyıla tarihlenen seramikler de buluntular arasında yer almaktadır (Özkul- Fındık 2005: *basımda*).

⁴⁶³ Parman 1989: 287, Fig. 14.

⁴⁶⁴ Böhlendorf Arslan 2004: Kat. Nr. 297- 306.

⁴⁶⁵ Böhlendorf Arslan 2004: Kat. Nr. 502.

⁴⁶⁶ Böhlendorf Arslan 2004: Kat. Nr. 811- 812.

⁴⁶⁷ Slip tekniği çanakların özellikle ağız kısmına, iç ve dışta beyaz- bej astarla, parmak veya kalın fırça yardımıyla yan yana kısa, diyagonal çizgiler veya fisto şeklinde bordür halinde uygulanmıştır. Slip uygulandıktan sonra sarının veya yeşilin değişik tonlarında renkli sırla sırlanmıştır. Söz konusu örnekler tanımlamadan anlaşıldığı kadarıyla, Sazpegler örneği ile hem slipin bordür halinde ağız kenarındaki kullanımı ve yüzeye uygulanışının yanı sıra, sır rengi olarak da benzerdir (Sevin vd. 1997: 26). Yumuktepe'nin ilk Ortaçağ tabakası iki evrelidir. 1a evresi 12. yüzyıla, 1b evresi ise 10. yüzyıl ile 11. yüzyılın ilk çeyreğine tarihlenir (Koroğlu 1998: 60; 2002: 356).

⁴⁶⁸ Korucutepe'de ele geçen slip örneklerinin, testi ve çanak formlu kaplar üzerinde uygulandığı görülmektedir. Bu kaplarda slip, genel olarak ağız kenarından başlayarak gövdede devam eden dikey ve zig zag çizgiler ile konsantrik daireler şeklinde uygulanmıştır (Bakırer 1980: pl. 74, 77, 85, 87, 112). Bazı örneklerde ise aynı kaptaki slip ve sgraffito tekniğinin bir arada kullanıldığı görülür (Bakırer 1980: pl. 94, 105).

⁴⁶⁹ Karamağaralı 1991: 38.

⁴⁷⁰ Çifte Hamam ve Zaviye kazılarında ele geçen örnekler (Kat. No. 27, No. 42) 13. yüzyılın ikinci yarısı ile 14. yüzyılın ilk yarısına, Hamam'da ele geçen örnek ise (Kat. No. 52) 15. yüzyıla tarihlenmektedir (Karamağaralı 1991).

Ortaçağ'da kültürel ve tarihsel olarak Ardahan ve çevresi ile yoğun etkileşim içinde olduğunu düşündüğümüz kuzeydoğu Anadolu'nun en önemli merkezlerinden biri olan Ani'de de slip tekniğinde seramikler ele geçmiştir.⁴⁷¹ Astarsız kısımda kahverengi-yeşil, astarlı kısmın yüzeyinde ise açık yeşil renkteki şeffaf sırlı çanaklar, kırmızı hamurludur.⁴⁷² Ani ve Erivan örnekleri için 9. yüzyıl tarihi önerilmektedir.⁴⁷³ Slip tekniğinde seramikler Gürcistan'da Dmanisi⁴⁷⁴ ve Ermenistan'da Zvartnotz'da⁴⁷⁵ da kûfi yazı karakterini anımsatan bezemeli örnekler bilinmektedir.⁴⁷⁶

Bu teknikte üretilmiş seramikler 1940'lı yıllarda yapılan çalışmalarda Kırım Yarımadası'nda da saptanmıştır.⁴⁷⁷

Slip tekniğinin İslam seramiği içerisinde değerlendirilen örnekleri Semerkant ve Nişabur'da ele geçmiştir. Semerkant'ta ilk örnekleri 9- 10. yüzyıllara tarihlenen⁴⁷⁸ bu malzeme özellikle Sercan (Sirjan)'dan tanınan ve yine en yakın paralelleri 9- 10. yüzyıla tarihlenen, yeşil boyalı olarak gruplandırılan seramiklerle benzerdir.⁴⁷⁹

Semerkant ve Sercan örneklerinin Bizans örneklerinden farkı slipin renkli olmasıdır. Bizans'ta kullanılan bu teknik, Semerkant örneklerinden dönüştürülmüşse, bunun batıya ulaşması için en olası yol Kafkaslara ve oradan da Kırım üzerinden gelmiş olmasıdır.⁴⁸⁰ Araştırmacılar ilk örnekleri 9- 10. yüzyıla tarihlenen bu teknikteki seramiklerinin dağılımı ve buluntu yerlerine göre, bu bezeme tekniğinin doğu kökenli olduğunu ve Bizans'a Kafkasya'dan ithal edilmiş olabileceği görüşünde uzlaşmaktadır.

⁴⁷¹ Şelkovnikov 1957: 17 no. 320, 28 no. 313; Rice 1965: 214; Turan 1997: kat. no.: 24- 28.

⁴⁷² Şelkovnikov 1957: 17 no. 320, 28 no. 313; Turan 1997: kat. no.: 24- 28. Bir örnekte ise slip, sgraffitto tekniği ile birlikte uygulanmıştır (kat. no.: 22).

⁴⁷³ Fakat 9. yüzyıl önerisi, Rice tarafından tartışmalı bulunarak, 14. yüzyıl olabileceği önerilmektedir (Rice 1965: 214). Bu seramiklerin benzerleri Güney Azerbaycan'da, Bakü'nün 280 km. güneybatısındaki Oran Kala (Beilagan- Baylagan) yerleşiminde de ele geçmiştir (Rice 1965: 214, dipnot 2).

⁴⁷⁴ Tiflis'in 85 km. güneybatısındadır.

⁴⁷⁵ Ermenistan'da Armavir Bölgesi'nde Echmiadzin yakınındadır.

⁴⁷⁶ Rice 1965: 214, 213 Fig. 18.

⁴⁷⁷ Rice 1965: 214- 215 Fig. 19- 10. Bu teknikte seramiklerin benzerleri Trabzon'dan da bilinmektedir (Rice 1965: 213).

⁴⁷⁸ Rice 1965:

⁴⁷⁹ Beyaz astarlı boyalı malların çoğu sarı ve yeşil renkte sırlıdır. Manganez kahverengisi ve yada mor renkli ana bezemeyi ön plana çıkartmak için kullanılmıştır. Mor renk az sayıda parçada kullanılmıştır. Sarımsı yeşil renkteki sır, içerisindeki krom oksit bulunan astara bu rengi vermektedir. Bu genellikle sırlı soldurarak parlak sarı yada soluk yeşil olmasını sağlar. Bu da Wilkinson'un Nişabur'da kirli sarı siyahımsı mallar olarak sınıflandırdığı grupla benzeşmektedir. Bu tip kaplarda, boya kalın sürüldüğünde renkte bir değişiklik olmamaktadır bu nedenle de araştırmacılar bu tekniğin sırlı renginin soldurulması için kasten yapılmış bir teknik olmadığını düşünmektedirler. Bu malların dış tarafları astarsız ve sırsızdır. İçleri ise astarlı ve kurşun katkılı sırlıdır. En yaygın görülen bezeme, içte ağız kısmındaki spirallerdir. Bu, spiraller sarmaşık motiflerini andırır. Nişabur'da benzerleri görülmeyen bu bezemenin en yakın paralelleri Leşkeri Bazar'da bulunmuştur. Beki de en yakın benzeri Wilkinson tarafından Stoliarov fotoğraflarında gösterilen İran'da Afrasiyab'ta bulunmuş 9- 10. yüzyıla tarihlenen tabaktır (Morgan and Leatherby 1987: 64, Fig. 11.4- 5).

⁴⁸⁰ Rice 1965: 217.

Sazpegler'de ele geçen slip tekniğindeki tam benzeri bulunamayan bu parça, bu tekniğinin Bizans örneklerinden çok Kafkasya ve doğu kökenli örnekleri ile daha uyumludur. Sikke buluntularımıza göre 11. yüzyıl ortasından öncesinde bir tarih önerilemez.

Sazpegler'de ele geçen kırmızı boyalı kabın (**Levha 34.11**) benzer teknikte bezenmiş bir örneği Aşvan Kale'de I. Ortaçağ tabakasında,⁴⁸¹ Pulur'da,⁴⁸² Gritille'de,⁴⁸³ ve Tille'de Ortaçağ tabakalarında görülmektedir.⁴⁸⁴ Anadolu örneklerine göre daha erkene 9- 10. yüzyıla tarihlenen benzer seramikler Gürcistan'da Gudautski'nin Lıhni Köyü'ndeki kazılarda ele geçmiştir.⁴⁸⁵

Sazpegler'in I. evresine ait ve tarihsel olarak birbiriyle uyumlu A2 sınıfı tip 14b ve tip 43 grubunda değerlendirilen 976- 1030/ 35 yılları arasında basılmış iki sikke bulunmuştur (**Levha 54.1- 2**).

Bizans Dönemi'nde 1071 yılı öncesinde darp edilmiş sikkelerin Doğu Anadolu'da uzun süre dolaşımında kaldığı, aynı tabakada bulunan daha geç tarihli İslami sikkeler ve seramiklerle birlikte ele geçtiği için düşünülmektedir.⁴⁸⁶

Aşvan Kale kazılarında ele geçen 978- 1028 yılları arasına verilen Anonim A2 grubuna ait sikkeler ile 1071- 1078 yılları arasında darp edilen Anonim H sikkeleri birlikte ele geçmiştir. Bu nedenle de sikkelerin uzunca bir süre, belki bir yüz yıl veya daha fazla, birlikte dolaşımında kalmış olabileceğini ileri sürmenin daha güvenli bir yaklaşım olacağı düşünülmektedir.⁴⁸⁷

İmikuşağı kazısında ele geçen Anonim B ve C grubuna tarihli üç sikke 1030/ 35- 1055 yılları arasına tarihlenir. Sgraffito seramik ele geçmemiş olan İmikuşağı ve tek sgraffito örneği⁴⁸⁸ ele geçen ve 10- 11. yüzyıl'a (?)⁴⁸⁹ tarihlenen Aşvan Kale Ortaçağ I. tabakasından biraz daha erken bir tarihe yerleştirilebileceği önerilmektedir.⁴⁹⁰ Bu

⁴⁸¹ Mitchell 1980: no. 588- Ortaçağ I.

⁴⁸² Koşay ve Váry 1964: CXI.

⁴⁸³ Redford 1998: Fig. 3: 4 F, Fig. 3: 7, 3: 9- 12.

⁴⁸⁴ Moore 1993: no. 7- Level 2.1a, no. 38- Level 1.1, no. 82- Level 3.2, no. 83- Level 3.4- no. 84- Level 2.1- 2.5, no. 107- Level 2.2.

⁴⁸⁵ Xruşkova vd. 1987: fig. CLXXXI no.11, 14, 17, 19-21, 23.

⁴⁸⁶ Mitchell 1980: 55.

⁴⁸⁷ Mitchell 1980: 54- 55.

⁴⁸⁸ 16 cm. çapında, pembe hamurlu, yeşil sırlı, koyu yeşil sgraffito bezemeli sırlı çanak (Mitchell 1980: Fig. 43 no. 582).

⁴⁸⁹ Mitchell 1980: 255.

⁴⁹⁰ Sevin 1995: 113.

durumda İmikuşığı sikkelerinin yaklaşık en az elli yıl süre ile dolaşımında kaldığı kabul edilmektedir.

Tille Höyük'te 1. yapı katında bulunan, üç Anonim Bizans sikkesi ise 1042-1070 yılları arasına tarihlenir.⁴⁹¹ Fakat bu sikkelerle birlikte bulunan ve William I. Raymond Dönemi'ne (1190- 1195) tarihlenen bir diğer sikke bu tabaka için terminus *ante* quem olarak kabul edilir.⁴⁹² Dolayısıyla bu örnekle, Anonim C (1042- 1050) sikkelerinin 1195 yılına kadar yaklaşık yüz elli yıl daha dolaşımında kalmış olabileceği anlaşılmaktadır.

En geç 1035 yılında darp edilmiş olabilecek olan Sazpegler sikkeleri de Anonim C grubu sikkeleri kadar dolaşımında kalmış örnekler olabilir. Diğer bir yaklaşımla belki de bu sikkeler, darp edildiği zaman içerisinde de Sazpegler'e ulaşmış olabilir.

Diğer yandan Sazpegler'de, Karababa Havzası'nda 1150 yıllarında ortaya çıkan sgraffito seramiğin ele geçmemiş olması nedeniyle, önerilebilecek en geç tarih 12. yüzyılın ortası olarak düşünülmelidir. Bölge'de tabakalı Ortaçağ yerleşimlerinin tanınmaması nedeniyle bu görüşü, bölgede yürütülen kazılarda elde edilen sonuçlarla destekleyebilecek yada tartışmaya açacak veri yoktur.

Sazpegler'de bir onarım saptanmış iki evrelî konutun ne kadar süre ile kullanıldığı sorusuna tartışmasız kabul edilebilir bir öneri getirmek ise zordur.

Sazpegler yerleşiminde ele geçen seramikler, tip açısından çeşitli merkezlerle karşılaştırılmıştır. Çevredeki araştırmaların çoğunluğu yüzey araştırmaları olması nedeniyle net bir tarihleme yapılamamasına karşın bazı parçaların yapılan karşılaştırmalarda tarihlemeye yardımcı olduğu söylenebilir. Bu parçalar, karşılaştırması yapılan merkezlerin tabaka tarihlemeleri ile Sazpegler'de ele geçen iki sikkenin tarihlerinin uyuşması bize Sazpegler yerleşimini 11. yüzyıl sonu ile 12. yüzyıl ikinci yarısına kadar yerleşim gördüğünü söylememize olanak sağlamaktadır.

⁴⁹¹ Moore 1993: 179- 180 Anonim C 1042- 1050- Level 1.2 (no. 7), Anonim D- 1050/ 56- Level 1.1. (no. 4), Anonim G 1065- 1070- Level 1.2 (no. 6).

⁴⁹² Moore 1993: 179 no. 3.

SONUÇ

Ortaçağ'da Kuzeydoğu Anadolu'da Erzurum'un kuzeyinde yer alan Tao-Klarjeti Bölgesi ile doğuda Ani ve Kars merkezli Şirak Bölgesi bu coğrafyadaki önemli kültür çevreleri olarak tarih kaynaklarında adlarından sıkça bahsedilmektedir. Gürcülerin egemen oldukları bölgeler arasında en batıda yer alan Tao-Klarjeti, dağlık alan içerisinde, birbirine dar vadilerle bağlı küçük kentler ve yakın çevrelerindeki zengin manastırları ile oldukça hareketli dini ve ekonomik yaşamı barındırmaktadır.⁴⁹³

Bu merkezlerin kuzeyinde kalan Artani (Ardahan) ve çevresi ise daha çok Kura Vadisi'nin kendisine sağlamış olduğu doğal geçit olanakları ile güneyindeki merkezlerle bağlantı kurabilmiş ve ekonomik olarak güneyine göre daha sınırlı ve ikincil derecede kalmıştır.

Ardahan İli sınırları içerisinde ve Ardahan-Posof yolu üzerinde yer alan sırası ile Hanak ve Damal yerleşimlerinin doğusu ve batısındaki bölgelerle iletişimi doğal engellerle kapanmış durumda olup⁴⁹⁴ ancak kuzeydoğuda Niyalashor Geçiti (Türközü) ile Batı Kafkaslara açılabilir.

Bu kapalı bölge içerisinde bulunan ve çevresindeki merkezlere oranla daha küçük olan Ortaçağ yerleşimleri, tarihi kaynaklarda adları geçmeyen küçük kaleler sayesinde korunaklı hale getirilmiş olmalıdır.

Ardahan ilçelerinde ve boru hattının geçtiği güzergahın yakın çevresinde yapılan yüzey araştırmalarında⁴⁹⁵ tespit edilen kaleler arasında Ardahan (Artani) Kalesi'nin bölgedeki en önemli kale olduğu anlaşılmaktadır. Ardahan'ın batısında yer alan ve Şavşat'tan Ardahan'a ulaşan yol üzerinde yer alan Çataldere (Kunzut) Kalesi⁴⁹⁶ bu yolu koruyan doğudaki son kaledir. Ardahan üzerinden doğuya Kura Nehri'ni izleyerek devam eden Çıldır yolu üzerindeki ilk savunmalı yerleşim Ölçek Kalesi olup, yolun devamında Kura Nehri'nin kuzeyinde Sevimli Kalesi yer alır. Çıldır'da kuzey ve güney yönünde ikiye ayrılan bu yol üzerindeki Şeytan Kalesi, bu kavşağa hakim konumdadır.

⁴⁹³ Kadiroğlu 1984; 1989; Djobadze 1992; Bayram 2003.

⁴⁹⁴ Batıda Yalnızçam, doğuda Kısır Dağ ve kuzeyinde Keldağ ile kapalı bir bölgedir.

⁴⁹⁵ Köroğlu 1997; 1988; 1999; TAÇDAM 2001.

⁴⁹⁶ Ardahan'ın 16 km. kuzeybatısında Yalnızçam Dağları'nın doğusunda, aynı adlı köyün kuzeyinde, Çataldere Suyu'nun doğusundadır (Köroğlu 1997: 376).

Figür 24: Artani (Ardahan) - Posof Arası Ortaçağ Kaleleri ve Pegler

Çıldır üzerinden doğuya devam eden, tâli yol üzerindeki Karakale⁴⁹⁷ ise bölgenin en doğusundaki son surlu yerleşimdir.

Ardahan'dan Posof'a giden kuzey- güney yönündeki yol üzerindeki ilk savunmalı yerleşim Kazan Kale'dir.⁴⁹⁸ Yol, ardından Ziyaret Kale⁴⁹⁹ üzerinden Hanak'a doğru yönelir ve bu bölgede doğuda Kışlahanak⁵⁰⁰ ve Kırnav⁵⁰¹ Kaleleri ile batıda İncedere (Piklop) Kulesi⁵⁰² desteklenmektedir. Hanak'ın hemen kuzeyinde Yamaçyol (Vardosan) Kalesi ile yakınında eski bir yerleşim alanının izleri görülmektedir.⁵⁰³

Figür 25: Kacıbey Pegleri

Sazpegler'in batısındaki Karakale⁵⁰⁴ ile kuzeyinde Kacıbey Kalesi⁵⁰⁵ Sazpegler'e en yakın savunmalı yerleşimlerdir ve buradan kuzeye doğru Posof yakınlarındaki Mere (Meri) Kalesi'ne⁵⁰⁶ kadar herhangi bir savunmalı yerleşimin varlığı bilinmemektedir. Bu yolun doğusunda Savaşır Kalesi, batısında ise Kolköy Kalesi yer alır.

⁴⁹⁷ Çıldır İlçesi'nin kuzeydoğusundaki Karakale Köyü'nün 0,25 km. doğusundadır (Köroğlu 1999: 147).

⁴⁹⁸ Ardahan'ın yaklaşık 12- 13 km. kuzeydoğusunda Kura Vadisi içerisinde yer almaktadır. Kesin tarihi bilinmeyen kale çevresinde eski yerleşim izleri mevcuttur. Büyük oranda yıkılmış olan kaleden, sadece doğu yöndeki kule kısmı ayakta kalmıştır.

⁴⁹⁹ Hanak Ardahan yolunun 4. km.'sinin ve Çayağzı Köyü'nün 1,5 km. kadar batısındadır (Köroğlu 1998: 136- 137).

⁵⁰⁰ Hanak'ın 3 km. kuzeyinde, Kışlahanak (Avcılar) Köyü'nün 2,0 km. kadar kuzeybatısında, Kalecik Mevkii denilen yerde bulunmaktadır.

⁵⁰¹ Hanak'ın 5 km. kuzeybatısında, alçak bir tepe üzerinde yer almaktadır (Köroğlu 1998: 136).

⁵⁰² Hanak İlçesi'nin 7 km. batısında, aynı adlı köyün 0,2 km. kuzeyinde Kura Nehri'nin bir kolu olan Çot Suyu Vadisi'nin batısında yer almaktadır (Köroğlu 1998: 135).

⁵⁰³ Hanak İlçesi'nin 13 km. kuzeybatısında, Yamaçyol Köyü'nün 1 km. kuzeydoğusunda, Çot Suyu Vadisi'nin batısında yer almaktadır (Köroğlu 1998: 136).

⁵⁰⁴ Hanak İlçesi'nin yaklaşık 20,0 km. kuzeybatısında, Cin Dağı'nın 1 km. doğusundaki Karakale Köyü'nün doğu ucunda yer alır.

⁵⁰⁵ Sazpegler'in yaklaşık 5,0 km. kuzeybatısında yer alır (TAÇDAM 2001: site no. F49A3/ 2).

⁵⁰⁶ Posof'un yaklaşık 5,0 km, güneydoğuda, Çakırkoç Köyü'nün 0,2 km. kuzeybatısında yer alan kalenin güneybatı yamacında bir kilise kalıntısı ve mezarlık bulunmaktadır (TAÇDAM 2001: site no. F49A2/ 3).

Söz konusu yol Türkgözü (Niyalashor) Geçidi'ni koruyan Cak Kalesi⁵⁰⁷ ile sonlanmaktadır (Figür 24).

Bu çevrede savunmalı yapılarının yanı sıra basit ve özensiz inşa edilmiş kırsal yerleşmelere ait mimari kalıntılar toprak yüzeyinde gözlemlenmektedir (**Figür 25**). Bölgede ev yada hayvan barınaklarının yıkılması veya sökülmesi sonucu oluşan bu tip harabe veya virane yerler için *peg* yada *pey* kelimeleri genel olarak kullanılmaktadır.

Sazpegler'de birbirine birleşik olarak inşa edilmiş ve birinin planı tamamen elde edilmiş üç konuta ait mimari kalıntılar ortaya çıkartılmıştır. Bu yerleşimin bölgede tanınan kom, yayla ve köy gibi kırsal yerleşim tiplerinden hangisine dahil olduğunu belirlemek eldeki verilerle tartışılabilir.

Bölge'de hayvancılıkla, daha güneydeki örneklerde bazen de tarımla uğraşan toplulukların hayvanları için çoğunlukla mevsimlik olarak iskan ettiği kom, zayıf mimari ile dikkat çeker. Kom daha çok hayvancılık aynı zamanda küçük ölçekte ziraat yapmak amacıyla bir veya birkaç aile tarafından kurulmuş dağınık bir yerleşme tipidir.⁵⁰⁸ Bölgedeki yayla yerleşimlerindeki konutlar ise daha basit bir mimari plan ve malzeme özelliklerine sahip mevsimlik yerleşimlerdir.⁵⁰⁹

Kazıda ortaya çıkan mimari kalıntılar sürekli iskan edilen bir köy yerleşimine ait konutlar olabileceğini göstermektedir. Çoğunlukla hayvancılık ve kısmen de tarımsal faaliyetlerin yapıldığı Sazpegler'de, kuzeydoğu Anadolu Bölgesi'nde yaygın olan mevsimlik iskan edilen kom ve yayla konutlarına göre, daha gelişmiş yapı kalıntılarıyla karşılaşılmıştır. Mimarinin yanı sıra, bulunan çanak çömleğin niteliği, sayısal fazlalığı ile tür ve tiplerindeki çeşitlilik sürekli bir yerleşimin varlığına işaret eden veriler olarak değerlendirilmelidir.

Bölge'de bugün hayvancılık kırsal yaşantının en önemli ekonomik faaliyeti olmasına karşın bu durumun Ortaçağ'da da aynı olmadığı gösteren veriler bulunmaktadır. Bölgenin Ortaçağ'daki ekonomik yapısı hayvancılıktan çok tarımsal faaliyetlere bağlıydı. Söz konusu yapı hayvancılıkla uğraşan Türk boylarının bölgeye girişiyle hızla değişmiştir. Bu söz konusu dönemde Gürcistan ve Doğu Anadolu Bölgesi için genellenebilir bir durumdur. Toprağa bağlı köylü nüfusun yerini hayvancılığa daha önem veren göçer topluluklar almıştır. Ekonomideki bu değişiklik, sonrasında kendini kıtlıkların ortaya

⁵⁰⁷ Türkiye Cumhuriyeti ile Gürcistan Devleti sınırını çizen Cak Suyu kenarındaki tepe üzerine inşa edilmiştir.

⁵⁰⁸ Erinç 1953: 97.

⁵⁰⁹ Sözer 1970: 44.

çıkmasıyla göstermiştir. Bu sorun Gürcistan'da IV. David (1089- 1125) tarafından giderilmeye çalışılmıştır.⁵¹⁰

Diğer yandan bölgede özensiz olarak inşa edilmiş bir bölümü yüzeyde mimari kalıntıları saptanan yerleşimlerin tümünün mevsimlik yerleşimler olarak değerlendirmek zordur. Bölgenin genel mimari karakteristiği içerisinde bu yapılara rastlamak mümkündür. Bununla birlikte Doğu Anadolu Bölgesi ve diğer bölgelerde bu güne değin yapılmış olan arkeolojik çalışmalarda daha çok dini mimarinin anıtsal örnekleri ile tanınan Ortaçağ'ın, sivil örneklerinin yanı sıra kırsal alan yerleşimleri hakkında bilgimiz yeterli değildir.⁵¹¹ Bu nedenle de bölgedeki mimari kalıntılar, Ortaçağ'ın daha gelişmiş diğer yerleşimlerinden tanınan mimari örneklerle karşılaştırıldığında, daha basit ve özensiz yapılar olarak algılanmaktadır.

Ardahan'ın ilçelerinde ve boru hattının geçtiği güzergahın yakın çevresinde yapılan yüzey araştırmaları⁵¹² ile 1: 25 000 ölçekli haritalarda işlenmiş, güneyden kuzeye doğru Sanguletin Pegler,⁵¹³ Karahüseyinin Pegler,⁵¹⁴ Orboğan Peyleri,⁵¹⁵ Yusufköy Yaylası,⁵¹⁶ Kışla Peyleri,⁵¹⁷ Kacıbey Yerleşimi,⁵¹⁸ Keletenler⁵¹⁹ (Figür 24) yerleşimlerinin varlığı bilinmektedir. Bölgedeki bu yerleşimlerin mevsimlik yerleşimden çok - en azından bir kısmının- bölgeye özgü, sürekli iskan gören köy yada bir kırsal yerleşim tipi olduğu ileri sürülebilir.

Büyük nüfusları barındıran yerleşimler genellikle iyi savunmalı ve saklanmış bölgelere, az sayıdaki örnekte ise nehir ve vadi kıyılarında kurulmuştur. Sazpegler'in de içerisinde bulunduğu, savunulması zor olan bu ovalık bölge, Ortaçağ'da kırsal yerleşimlerin şehirleşmemesinin nedenidir.⁵²⁰

Bölge'nin önemli merkezleri olan ve Sazpegler'i yakından ilgilendiren Artani ve Cavakheti⁵²¹ bölgeleri arasında kalan Damal, Hanak ve Posof'tan Ortaçağ'a ait tarihi kaynaklarda söz edilmediği anlaşılmaktadır.

⁵¹⁰ Meskhia 1968: 12- 13.

⁵¹¹ Kuzeydoğu Anadolu'da Ortaçağ'a ait köy yerleşimi olarak Sos Höyük'teki kazılardan tanımlanan iki evreli konutlar tanınmaktadır (Hopkins 2003: 83, Fig. 25).

⁵¹² Köroğlu 1997; 1998; 1999; TAÇDAM 2001.

⁵¹³ Hanak'ın Alaçam Köyü'nde Baştoklu Köyü'nün güneyindedir (TAÇDAM 2001: site no. F49C1/7).

⁵¹⁴ Hanak'ın Alaçam Köyü'nde Baştoklu Köyü'nün güneyindedir (TAÇDAM 2001: site no. F49C1/6).

⁵¹⁵ Hanak'ın Çavdarlı Köyü'nün 1,5 km. güneybatısındadır (1: 25 000, Ardahan- F49- b 4).

⁵¹⁶ Hanak'ın Çimliçayır Köyü'nün 3,0 km. kuzeybatısındadır (TAÇDAM 2001: site no. F49B4/3).

⁵¹⁷ Hanak'ın Avcılar Köyü'nün 4,0 km. kuzeydoğusundadır (1: 25 000, Ardahan- F49- b 4).

⁵¹⁸ Damal'ın Tepeköy Köyü'nün 2,0 km. kuzeybatısındadır (TAÇDAM 2001: site no. F49A3/1).

⁵¹⁹ Posof'un 2 km. güneyindeki Asmakonağı Köyü'ndedir (TAÇDAM 2001: site no. F49A2/4).

⁵²⁰ Edwards 1986: 182.

⁵²¹ Aşağı Cavakheti (Javaseti) olarak daha çok Gürcistan'a bağlı gözükken bu bölgenin Gürcü veya Ermeni bölgesi olduğunu söylemek güçtür. Bölge olasılıkla karışık bir demografik yapı gösteriyor olmalıdır

Dönem kaynaklarında bölgeyi doğrudan ilgilendiren en önemli olay, Bizans İmparatoru II. Basileios'un, III. Bagrat Dönemi'nde Tayk Bölgesi topraklarını Gürcü yönetimine bırakması ve onun ardından Gürcü Prensi olan oğlu I. Giorgi'nin bu toprakları geri vermemesi üzerine İmparator'un bizzat 1021 yılında bölgeye yaptığı seferdir. Tayk Bölgesi'nin veraseti problemi nedeniyle başlayan Bizans - Gürcü Savaşı, dönem kaynaklarında Bizans orduları önünde tutunamayan I. Giorgi'nin Artani üzerinden Cavakheti'ye ve buradan da Trialeti Bölgesi'ne kaçtığı, İmparator II. Basileios'un onu Cavakheti'ye kadar takip ettiği ancak kış mevsiminin yaklaşması üzerine takibi yarıda keserek geri döndüğü şeklinde anlatılmaktadır. Ertesi yıl kesin sonuç için II. Basileios'un bölgeye yeniden gelmesinin ardından, Çıldır Gölü yakınlarında yapılan savaşı Gürcülerin kaybetmesiyle topraklarının büyük bir bölümü Bizans hakimiyetine girmiştir.⁵²²

1021 yılında İmparator II. Basileios'un önünden Cavakheti üzerinden Trialeti'ye geçen I. Giorgi ve onu Cavakheti'ye kadar takip eden İmparator II. Basileios, olasılıkla Ardahan- Posof yolunu kullanmış olmalıdır. Ardahan ve çevresinde yapılan yüzey araştırmalarında⁵²³ belirlenen Ortaçağ Kalelerinin oluşturduğu bu güzergah (**Figür 24**), II. Basileios ve I. Giorgi'nin kullanmış olabileceği yolu da göstermektedir.

Söz konusu tarihsel olaylar yerleşimde bulunan Anonim A grubu sikkelerin hangi olaylar nedeniyle bölgeye ulaştığı konusuna öneri getirir.

Sazpegler'de onarım saptanmış iki evreli konut ile iki konuta daha ait bazı mekanlar açığa çıkartılmıştır. Yerleşimin, basit ve kırsal karakterdeki mimarisine uyumlu olarak, ele geçen seramiklerin neredeyse tamamı sırsız örneklerden oluşmaktadır. Tip ve bezeme açısından çeşitli merkezlerle karşılaştırılan seramiklerin en yakın benzerleri Gürcistan'da 9- 10. yüzyıla, Anadolu'da ise 11.- 12. yüzyıla tarihlenen tabakalarda ele geçmiştir. Bu merkezlerin tabaka tarihlemeleri ile Sazpegler'de ele geçen iki sikkenin tarihleri ile de uyuşması, bize Sazpegler'i 11. yüzyıl sonu ile 12. yüzyılın ikinci yarısına kadar yerleşim gördüğünü söylememizi sağlayan verilerdir.

Yakın çevrede çok daha önemli Ortaçağ merkezleri olmasına karşın, kendi içerisinde daha kapalı bir alanda kurulu Sazpegler, kırsal mimarisi ve çoğunluğu sırsız seramiklerden oluşan koleksiyonu ile bu önemli merkezler arasında anılacaktır.

(Bedrosyan 1979: 73 dipnot 1). Ayrıca 1065 sonrasında Türkler de bu demografik yapı içerisinde yerini almıştır.

⁵²² Sonrasında ise 1064 yılında Ani'in Türkler tarafından alınmasından sonra Göle (Kola), Ardahan ve Çıldır hattı Büyük Selçuklular'ın bölgede Emir olarak bıraktığı merkezi Ani'deki Şeddadi Emirliği ile Kars Emirliği'nin Gürcülerle olan sınırını oluşturmuştur (Sinclair 1987: I, 442).

⁵²³ Sinclair 1987; Köroğlu 1997; 1998; 1999; TAÇDAM 2001.

KATALOGDA KULLANILAN KISALTMALAR LİSTESİ

EHPK	: Ekmek hazırlama ve pişirme kabı
D	: Dip
Foto. No.	: Fotoğraf Numarası
Fig.	: Figür
H.N.	: Hamur Numarası
K	: Kulp
Kp.	: Kapak
Lev.	: Levha
T	: Tip
Tm	: Tutamak
Pl.	: Plate
res.	: Resim
Parç.	: Parça

SERAMİK KATALOGU AÇIKLAMASI

Parçalara ait açıklamalar katalogun sol tarafında, ölçekli seramik çizimleri ise sağ tarafta levhalar içerisine yerleştirilmiştir.

Seramik katalogu kapların işlevlerine göre- servis, pişirme ve saklama uygun olarak, düzenlemiştir. Her işlevsel tipin ağız kenarlarına ait parçaların ardından aynı işlevdeki kapların dip ve kulplarına yer verilmiştir. Seramik katalogunun en sonunda bezemeli gövde parçaları ve kapaklar kullanıldığı düşünülen bazı kaplarla beraber konmuştur.

Levhalar oluşturulurken ilk yedi levhada tipisel ayrıma uygun bir düzenleme yapılmıştır. Bu bölümde tipler 1/6 oranında küçültülerek yerleştirilmiştir. Bu tipisel ayrımın ardından Sazpegler'in asıl levha düzeni başlamaktadır. Katalog düzeninde de bahsi geçen servis, pişirme, saklama kapları olarak işlevsel bir düzenleme yapılarak levha düzenine 1/3 oranında küçültülerek yerleştirilmiştir. Farklı boyutta küçültülen parçaların küçültme oranı ayrıca belirtilmiştir. Kaplar işlevsel olarak ayrıldıktan sonra kendi içlerinde gövde biçimi ve ağız kenarlarına göre levhaya yerleştirilmişlerdir.

Çalışmanın bütününde seramik terminolojisinde Ökse'nin (1999) yayını referans alınmış, benzer veya ilişki kurulamayan örnekler için ise kendi önerilerimiz getirilmiştir.

İlk sütunda "Levha" başlığı altında, levhada verilmiş olan parça numaraları yer alır.

İkinci sütunda, seramiğin bulunduğu koridor, açma ve kasa numarası ile parça numarasını içeren "Envanter No." başlığı altında verilmiştir.

Üçüncü sütunda ise seramiklerin tipoloji numaraları "Tip No." başlığı altında, alt grupları da büyük harflerle belirtilmiştir. Seramikler, yaygın olarak uygulanan sistemden farklı olarak formlarına göre değil, değerlendirmede ulaştığımız sonuçlar dikkate alınarak, işlevlerine göre düzenlenmiştir. Sunulan bu yöntemde kap tipolojisi "Seramik Değerlendirme" bölümünde "Tipoloji" başlığı altında tartışılmıştır. Bu nedenle kap tipleri katalogda "Tip. No." altında "T1-T61" kısaltmasıyla her parça için verilmiş olup bu nedenle ayrıntılı tanımlama yapılmamıştır. Kapların tipleri belirlenirken, kabın genel formunun yanı sıra varsa dibinin (D) ve kulbunun (K) tip numaraları da ayrıca sınıflandırıldığından bu bilgi tip numarasıyla birlikte verilmiştir.

Dördüncü sütunda hamur katalog numarası "H.N." altında verilmiştir.

Beşinci sütunda, çizimin yeterince bilgi vermediği seramiklerin daha iyi değerlendirilmesi için seçilen ve kitabın sonunda yer alan fotoğrafların numaraları "Fig. No." olarak verilmiştir.

Altıncı sütunda, levhaya yerleştirilen parçanın çapı, korunan yüksekliği, varsa dip çapı santimetre (cm.) olarak verilmiştir. Ardından işlevi, yapım tekniği, varsa bezemesi ile yüzey durumu aktarılmış.

Yedinci ve son sütunda parçaların benzer örneklerinin saptandığı merkezler, tabakası ve ilgili yayın ile birlikte belirtilmiştir.

Hamur Grupları Katalogu*

1. Gruptaki örneklerde katkı maddesi olarak çok miktarda düzenli olarak dağılmış, çok ince beyaz mika, ince kum ve kireç ile orta büyüklükte taşçık görülmektedir. Orta tanecikli ve orta sıklıktaki hamur, orta büyüklükte seyrek gözeneklidir. Orta derecede pişirimli, ince ve orta cidarlı örneklerin hamur rengi kırmızı (10 R 5/8)'dir.

A. İç yüzeyi kahvemsı kırmızı (5 YR 5/6) renkte kendinden astarlı, dış yüzeyi kırmızı (5 YR 5/6) renkte ince astarlı ve perdahlıdır.

B. İç yüzeyi kahvemsı kırmızı (5 YR 5/6) renkte kendinden astarlı, dış yüzeyi bej (10 R 7/2) renkte astarlıdır.

C. İç ve dış yüzeyi krem (5 YR 7/3) renkte astar üzerine kırmızı (10 R 3/6) boya bezemelidir.

2. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzensiz olarak dağılmış çok ince taşçık ve pişmiş toprak ile orta miktarda düzenli olarak dağılmış ince kum, beyaz mika ve kireç görülmektedir. Orta tanecikli ve orta sıklıktaki hamur ince, seyrek gözeneklidir. Orta derecede pişirimli, orta cidarlı örneklerin hamur rengi sarımsı kırmızı (5 YR 5/6)'dir.

A. İç ve dış yüzeyi kahverengi (7.5 YR 4/4) renkte ince astarlı ve perdahlıdır.

B. İç yüzeyi kahverengi (7.5 YR 5/3) renkte ince astarlı, dış yüzeyi kırmızı (10 R 4/8) astar boyalıdır.

3. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzensiz olarak dağılmış ince pişmiş toprak; orta miktarda düzenli olarak dağılmış ince kum; çok miktarda düzenli olarak dağılmış ince beyaz mika ve kireç ile orta taşçık görülmektedir. Orta tanecikli ve orta sıklıktaki hamur ince, sık gözeneklidir. Orta derecede pişirimli, orta cidarlı örneklerin hamur rengi kahverengi (7.5 YR 4/4)'dir. İç yüzeyi yalın bırakılmış, dış yüzeyi kendinden astarlıdır.

4. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzensiz olarak dağılmış orta kuvars; orta miktarda düzenli olarak dağılmış orta taşçık; çok miktarda

* Seramik hamurlarının renk adlandırılmalarında "Munsell (2000) Soil Color Chart" katalogu kullanılmıştır.

düzenli olarak dağılmış ince kum, beyaz mika ve kireç görülmektedir. Orta tanecikli ve orta sıklıktaki hamur, orta büyüklükte orta gözeneklidir. Orta derecede pişirimli, orta cidarlıdır örneklerin hamur rengi kahverengi (7.5 YR 4/3)'dir. İç ve dış yüzeyi kendinden astarlıdır.

5. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzenli olarak dağılmış iri taşçık ve pişmiş toprak; az miktarda düzenli olarak dağıtılmış ince beyaz mika; çok miktarda düzenli olarak dağılmış orta taşçık ve kireç ile çok yoğun miktarda düzenli olarak dağılmış orta kum görülmektedir. Kaba tanecikli ve orta sıklıktaki hamur, orta büyüklükte sık gözeneklidir. Orta derecede pişirimli, kalın cidarlı örneklerin hamur rengi 5 YR 5/6 (sarımsı kırmızı)'dır. İç ve dış yüzeyi kendinden astarlıdır.

6. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzensiz olarak dağılmış ince pişmiş toprak; az miktarda düzenli olarak dağıtılmış ince kum; çok miktarda düzenli olarak dağılmış ince beyaz mika ve kireç ile orta taşçık görülmektedir. Orta tanecikli ve orta sıklıktaki hamur, orta büyüklükte seyrek gözeneklidir. Orta derecede özlü pişirimli, orta cidarlı örneklerde hamur, grimsi kahve (10 YR 5/2) renkte özlü; kahverengi (7.5 YR 5/4) renktedir. İç yüzeyi kırmızımsı kahverengi (5 YR 4/3) ve dış yüzeyi açık kahverengi (10 YR 6/3) renkte ince astarlıdır.

7. Gruptaki örneklerde katkı maddesi olarak az miktarda düzenli olarak dağıtılmış orta taşçık ile çok miktarda düzenli olarak dağılmış ince kum, beyaz mika, taşçık ve kireç görülmektedir. Orta tanecikli ve orta sıklıktaki hamur ince, orta sıklıkta gözeneklidir. Orta derecede özlü pişirimli, ince, orta ve kalın cidarlı örneklerde hamur, gri (Gley 1/4-1) renkte özlü, koyu kahverengi (7.5 YR 5/6) renktedir. İç ve dış yüzeyi sarımsı kahverengi (5 YR 5/6) renkte ince astarlıdır.

8. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzensiz olarak dağıtılmış ince bitki; orta miktarda düzenli olarak dağıtılmış orta büyüklükte pişmiş toprak; çok miktarda düzenli olarak dağıtılmış ince beyaz mika ve kireç ile orta kum ve taşçık görülmektedir. Kaba tanecikli ve orta sıklıktaki hamur, orta büyüklükte sık gözeneklidir. Orta derecede özlü pişirimli, kalın cidarlı örneklerde hamur, gri (Gley 1/5-N) renkte özlü; kırmızı (2.5 YR 5/8) renktedir.

A. İç ve dış yüzey kırmızı (2.5 YR 5/8) kendinden astarlıdır.

B. İç yüzey kırmızı (2.5 YR 5/6) renkte kendinden astarlı; dış pembemsi gri (7.5 YR 6/2) renkte astarlıdır.

9. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzensiz olarak dağıtılmış ince pişmiş toprak; az miktarda düzenli olarak dağıtılmış orta taşçık; orta miktarda düzenli olarak dağıtılmış çok ince kum ile çok miktarda düzenli olarak dağıtılmış ince taşçık ve kireç görülmektedir. Orta tanecikli ve orta sıklıktaki hamur ince, orta gözeneklidir. Orta derecede pişirilmiş, ince cidarlı örneklerin hamur rengi kahverengi (7.5 YR 4/4)'dir. İç ve dış yüzeyi kendinden astarlıdır.

10. Gruptaki örneklerde katkı maddesi olarak orta miktarda düzenli olarak dağıtılmış ince kum ve pişmiş toprak, çok miktarda düzenli olarak dağıtılmış ince beyaz mika ve taşçık, orta kireç görülmektedir. Orta boyutta tanecikli, orta sıklıktaki hamur, ince boyutta orta gözeneklidir. Seramikler orta derecede özsüz pişirilmiştir. Çarkta şekillendirilen seramikler, orta cidarlıdır. Hamur, açık kahverengi (7.5 YR 6/4) renkte alacalıdır.

A. İç ve dış yüzeyi açık kahverengi (7.5 YR 6/4) renkte kendinden astarlıdır.

B. İç yüzeyi kirli kırmızı (2.5 YR 3/2) renkte astarlı; dış yüzeyi açık kahvems gri (10 YR 6/2) renkte astarlıdır.

11. Gruptaki örneklerde katkı maddesi olarak az miktarda düzenli olarak dağıtılmış ince taşçık; orta miktarda düzenli olarak dağıtılmış ince kum, pişmiş toprak ve kireç ile çok miktarda düzenli olarak dağıtılmış ince beyaz mika görülmektedir. Orta tanecikli ve orta sıklıktaki hamur, ince, orta gözeneklidir. Orta derecede pişirilmiş, orta cidarlı örneklerin hamur rengi sarımsı kırmızı (5 YR 5/6)'dır. İç yüzeyi kendinden astarlı; dış yüzeyi bej (10 YR 7/3) renkte astarlıdır.

12. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzensiz olarak dağıtılmış ince kireç; az miktarda düzenli olarak dağıtılmış ince kum ve taşçık ile çok miktarda düzenli olarak dağıtılmış ince beyaz mika görülmektedir. İnce tanecikli ve orta sıklıktaki hamur, ince, orta gözeneklidir. Orta derecede pişirilmiş, ince cidarlı örneklerin hamur rengi sarımsı kırmızı (5 YR 4/6)'dir. İç ve dış yüzeyi kendinden astarlıdır.

13. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzensiz olarak dağıtılmış ince kireç ve bitki; az miktarda düzenli olarak dağıtılmış ince kum; orta

miktarda düzenli olarak dağıtılmış ince beyaz mika ile düzensiz olarak dağılmış orta taşçık görülmektedir. İnce tanecikli ve gevşek hamur ince, orta gözeneklidir. Orta derecede pişirimli, orta cidarlı örneklerin hamur rengi sarımsı kırmızı (5 YR 5/6)'dır.

A. İç ve dış yüzeyi sarımsı kırmızı (5 YR 5/6) renkte kendinden astarlıdır.

B. İç ve dış yüzeyi krem (7.5 YR 7/3) renkte astarlıdır.

14. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzensiz olarak dağıtılmış ince taşçık ve kireç, düzenli olarak dağıtılmış ince kum ile orta miktarda düzenli olarak dağıtılmış ince kum görülmektedir. İnce tanecikli ve oldukça gevşek hamur ince, çok seyrek gözeneklidir. Düşük derecede özlü pişirimli, ince cidarlı örneklerde hamur, koyu gri (Gley 1/3-N) özlü; sarımsı kahverengi (10 YR 6/4) renktedir. İç ve dış yüzeyi kendinden astarlıdır.

15. Gruptaki örneklerde katkı maddesi olarak az miktarda düzensiz olarak dağıtılmış; orta pişmiş toprak, düzenli olarak dağıtılmış ince beyaz mika ile çok miktarda düzenli olarak dağıtılmış ince kum, taşçık ve kireç görülmektedir. Kaba tanecikli ve orta sıklıktaki hamur, orta büyüklükte orta gözeneklidir. Orta derecede pişirimli, orta cidarlı örneklerin hamur rengi kahverengi (7.5 YR 4/4)'dir. İç ve dış yüzeyi kendinden astarlıdır.

16. Gruptaki örneklerde katkı maddesi olarak orta miktarda düzenli olarak dağıtılmış ince kum ve kireç; orta taşçık ile çok miktarda düzenli olarak dağıtılmış ince beyaz mika görülmektedir. Orta tanecikli ve orta sıklıktaki hamur ince, orta gözeneklidir. Orta derecede pişirimli, orta cidarlı örneklerin hamur rengi siyah (7.5 YR 2.5/1)'dir. İç ve dış yüzeyi düzgün bir yüzeye sahiptir.

17. Gruptaki örneklerde katkı maddesi olarak çok az miktarda düzenli olarak dağıtılmış çok ince pişmiş toprak ile az miktarda düzenli olarak dağıtılmış ince beyaz mika görülmektedir. Çok ince tanecikli ve oldukça sıkı hamur çok ince, çok seyrek gözeneklidir. Çok yüksek derecede pişirimli, ince cidarlı örneklerde hamur rengi açık kırmızı (2.5 YR 6/8)'dir. İç yüzeyin tamamı ve dış yüzeyin bir kısmı sırlıdır.

TİPOLOJİ KATALOĞU

Kap Türü	Tip No.	Alt Tip	Açıklama	
TABAKLAR	T 1		Çift kalın, sivriltilmiş ağız kenarlı, yayvan tabak.	
	T 2		Dışa dönük yada dışa kesik ağız kenarlı, “S” profilli sıg tabaklar.	
	T 3		Basit yuvarlatılmış ağız kenarlı, düz tabak.	
ÇANAKLAR	T 4		Basit ağız kenarlı, omurgalı küçük çanak.	
	T 5		İçe dönük, basit yada hafif içe kalınlaştırılmış ağız kenarlı; küresel gövdeli çanak.	
	T 6		İçe dönük, basit ağız kenarlı; konik gövdeli çanak.	
	T 7		İçe kesik ağız kenarlı, yarı konik gövdeli çanak.	
	T 8		Dik, küt, basit yada sivriltilmiş ağız kenarlı; konik gövdeli çanak.	
	T 9		İçe dönük ağız kenarlı, dalga profilli derin çanak.	
	T 10		Basit yada çift kalınlaştırılmış ağız kenarlı, konik gövdeli derin çanak.	
	T 11		Dışa çekik ağız kenarlı, “S” profilli çanak yada çanak.	
	BARDAK	T 12		Dışa çekik ağızlı, boyunsuz, küresel gövdeli bardak.
	KASELER	T 13		Basit, içe kalın yada dışa çekik ağız kenarlı, silindir gövdeli kase.
		T 14		Dışa çekik ağız kenarlı,
T14A			hafif konik gövdeli, ağız kenarından tutamaklı kase.	
T14B			konik gövdeli kase.	
EKMEK HAZIRLAMA ve PIŞİRME KAPLARI	T 15		Basit yada dışa kesik ağız kenarlı, silindirik gövdeli, sıg, içe basık dipli, ekmek hazırlama veya pişirme kabı.	
	T 16		Yuvarlak basit ağız kenarlı, silindirik yapılı, sıg, yuvarlatılmış düz dipli ekmek hazırlama veya pişirme kabı.	
	T 17		Basit yada dışa kalınlaştırılmış ağız kenarlı, konik gövdeli, düz yada kenarlı düz dipli ekmek hazırlama veya pişirme kabı.	

LEVHA/PLATE 1

Kap Türü**Tip No.****Alt Tip****Açıklama***TESTİLER*

T 18		Dışa çekik ağız kenarlı, oval gövdeli,
	T 18.A	kısa boyunlu testicik.
	T 18.B	boyunsuz testicik.
T 19		Basit, yonca ağız kenarlı, kısa silindir boyunlu, oval gövdeli testi.
T 20		Basit, dışa çekik yada kalınlaştırılmış ağız kenarlı, hafif içe eğik silindir boyunlu, küresel yada oval gövdeli testi.
T 21		Dışa kalınlaştırılmış ağız kenarlı, dik, uzun boyunlu, küresel yada oval gövdeli testi.
T 22		Basit yada dışa kalınlaştırılmış ağız kenarlı; kesik koni boyunlu, küresel yada oval gövdeli testicik.
T 23		Basit, geniş ağız kenarlı, ağız kenarından boyna geçiş keskin profilli, kısa boyunlu, oval gövdeli testi.
T 24		Basit yada çift boğumlu kalınlaştırılmış ağız kenarlı, hafif dışa eğik, uzun boyunlu, omuzlu, geniş küresel gövdeli testi.
T 25		Dışa çekik ağız kenarlı, uzun, dar boyunlu, küresel yada oval gövdeli testi.
T 26		Dışa çekik, basit ağız kenarlı, içe eğik, uzun boyunlu, oval gövdeli testi.
T 27		Dışa yada çift boğumlu kalınlaştırılmış ağız kenarlı, uzun içbükey boyunlu, küresel gövdeli testi.
T 28		Basit ağız kenarlı, uzun dar boyunlu, keskin karınlı testicik.
T 29		Basit ağız kenarlı, dışa eğik boyunlu testi.

Kap Türü	Tip No.	Alt Tip	Açıklama	
ÇÖMLEKLER	T 30		Çift kalınlaştırılmış ağız kenarlı, boyunsuz, küresel gövdeli çömlek.	
	T 31		Dik, basit ağız kenarlı; boyunsuz; omuzlu; basık gövdeli çömlek.	
	T 32		Dışa çekik ağız kenarlı, kısa boyunlu, basık gövdeli çömlek.	
	T 33		Basit yada dışa çekik ağız kenarlı, kısa boyunlu, keskin omuzlu, küresel gövdeli, düz dipli çömlek.	
	T 34		Hafif dışa yatık ağız kenarlı, boyundan gövdeye keskin geçişli, küresel gövdeli çömlek.	
	T 35		Çift yada dışa kalınlaştırılmış ağız kenarlı, dudak üstü kapak yivli, kısa boyunlu, küresel gövdeli çömlek.	
	T 36		Basit, hafif dışa kalınlaştırılmış yada çift boğumlu ağız kenarlı; kısa içbükey boyunlu; oval gövdeli; düz dipli çömlek.	
	T 37		Basit, çift boğumlu yada dışa kalınlaştırılmış ağız kenarlı; kısa içbükey boyunlu; küresel yada oval gövdeli çömlek.	
	T 38		Düz basit yada çift boğumlu kalınlaştırılmış, huni boyunlu, oval gövdeli çömlek yada iri çömlek.	
	T 39		Çift yada dışa kalınlaştırılmış ağız kenarlı, uzun dışa yatık boyunlu, küresel yada oval gövdeli çömlek.	
	T 40		Dışa kalınlaştırılmış ağız kenarlı; uzun, dışa yatık boyunlu; küresel yada oval gövdeli iri çömlek.	
	T 41		Dışa kalınlaştırılmış yada yivli ağız kenarlı; dik, kısa boyunlu; oval gövdeli çömlek.	
	T 42		Dışa çekik yada kalınlaştırmış ağız kenarlı; uzun boyunlu; küresel yada oval gövdeli çömlek.	
	T 43		Basit, küt uçlu yada dışa kalınlaştırılmış ağız kenarlı; uzun boyunlu; oval gövdeli çömlek.	
	T 44		Basit, dışa yada çift boğumlu kalınlaştırılmış; geniş ağız kenarlı, uzun boyunlu; oval gövdeli çömlek.	
	T 45		Basit, dışa yada çift boğumlu kalınlaştırılmış ağız kenarlı; uzun, içbükey boyunlu; omuzlu; geniş küresel gövdeli çömlek.	
	T 46		Dışa kalınlaştırılmış ağız kenarlı; dudak üzeri sığ kapak yivli; uzun, içbükey boyunlu küresel yada oval gövdeli çömlek.	
	T 47		Dışa çekik yivli yada dışa taşkın ağız kenarlı, dik, uzun boyunlu küresel gövdeli çömlek.	
			T 47 A	Dışa çekik, yivli ağız kenarlı, dik, uzun boyunlu küresel gövdeli çömlek.
			T 47 B	İçte kapak yivli, dışa taşkın ağız kenarlı, dik, uzun boyunlu küresel gövdeli çömlek.
	T 48		Hafif dışa kalınlaştırılmış, geniş ağız kenarlı, kısa, konik yada içbükey boyunlu, oval gövdeli çömlek.	

LEVHA/PLATE 3

Kap Türü	Tip No.	Alt Tip	Açıklama
<i>(İRİ ÇÖMLEKLER)</i>			
	T 49		Basit ağız kenarlı, kısa içbükey boyunlu, küresel gövdeli iri çömlek.
	T 50		Hafif dışa çekik, düz basit ağız kenarlı, kısa, içbükey boyunlu, küresel gövdeli iri çömlek.
	T 51		Hafif dışa çekik, geniş ağız kenarlı, uzun boyunlu, karınlı, oval gövdeli, düz dipli iri çömlek.
	T 52		Dışa çekik ağız kenarlı, uzun, içbükey boyunlu, oval gövdeli iri çömlek.
	T 53		Dışa kalınlaştırılmış, geniş ağız kenarlı, uzun, dik boyunlu, geniş keskin karınlı küresel gövdeli iri çömlek.
	T 54		Dışa çekik ağız kenarlı, dar, uzun boyunlu, derin oval gövdeli, içe basık dipli iri çömlek.

LEVHA/PLATE 4

Kap Türü	Tip No.	Alt Tip	Açıklama
<i>KÜPLER</i>			
	T 55		Çift kalınlaştırılmış ağız kenarlı, geniş, dik, uzun boyunlu, oval gövdeli Küp.
	T 56		Dışa kalınlaştırılmış ağız kenarlı, içe yatık, dar, uzun boyunlu, oval gövdeli küp.
	T 57		Dışa kalınlaştırılmış ağız kenarlı, dik, uzun boyunlu, oval gövdeli küp.
	T 58		Dışa kalınlaştırılmış ağız kenarlı, dar, uzun boyunlu, oval gövdeli küp.
	T 59		Dışa kalınlaştırılmış ağız kenarlı, uzun, içbükey boyunlu, oval gövdeli küp.
	T 60		Dışa kalınlaştırılmış ağız kenarlı, hafif konik yada silindir, uzun boyunlu, oval gövdeli küp.
	T 61		Dışa kalınlaştırılmış ağız kenarlı, hafif dışa yatık, uzun boyunlu, oval gövdeli küp.

LEVHA/PLATE 5

	Tip No.	Alt Tip	Açıklama
<i>DİPLER</i>	D 1		Düz dipler;
		D 1.A	Basit düz dip.
		D 1.B	Kaideli düz dip.
		D 1.C	şeritli düz dip.
		D 1.D	İçe basık düz dip.
	D 2		Halka dip.
		D 2.A	Yivli halka dip
		D 2.B	Oyuk halka dip
	D 3		kenarlı düz dip
<i>KULPLAR</i>	K 1		Şerit kulp.
		K 1.A	Düz şerit kulp.
		K 1.B	Yivli şerit kulp.
		K 1.C	Setli şerit kulp.
	K 2		Böbrek kulp.
	K 3		Yuvarlak kulp.
	K 4		Kenarları yuvarlatılmış kare kulp.
<i>TUTAMAKLAR</i>	Tm 1		Kap tutamağı.
		Tm 1.A	Kenardan tutamak.
		Tm 1.B	Dudaktan tutamak.
		Tm 1.C	Omuzdan tutamak.
		Tm 1.D	Gövdeden tutamak.
	Tm 2		Kapak tutamağı.
		Tm 2.A	Kapak tutamağı.
		Tm 2.B	Kapak tutamağı.

LEVHA/PLATE 6

Tip No.	Alt Tip	Açıklama
<i>KAPAKLAR</i>		
Kp 1		Düz kapak.
	Kp 1.A	Düz tutamaklı kapak.
	Kp 1.B	Düz kulplu kapak.
Kp 2		Kenarları yükseltilmiş kapak.
Kp 3		Ortası girintili üstü hafif eğimli kapak.
Kp 4		Ortası yükseltilmiş kapaklar.
	Kp 4.A	Kenarı düz oturan,
	Kp 4.B	Konik kesitli kapak.

Kp 1.A

Kp 1.B

Kp 2

Kp 3

Kp 4.A

Kp 4.B

1:6

Levha 8.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 9005-3	T 3	17	Fig. 29.5	Çap= 32,0 cm. Korunan yükseklik= 2,50 cm. Şeffaf açık yeşil renkte sırlı, sıg tabak formundaki kabın korunan ağız kenarında, beyaz kalın astarla dönüşümlü olarak daire ve yürek motifleri yapılmıştır.	Mitchell 1980: fig.81 no.922.
2	B 10014-14	T 1	16		Çap= 14,0 cm. Korunan yükseklik= 2,0 cm. Tabak. Çarkta şekillendirilmiştir. İç ve dış yüzey oldukça yanık.	
3	B 11006-164	T 2	8A		Çap= 17,0 cm. Korunan yükseklik= 2,69 cm. Tabak. Çarkta yapılmıştır. Dış yüzeyi islidir.	
4	B 12001-16	T 2	14		Çap= 25,0 cm. Korunan yükseklik= 2,31 cm. Tabak. Çarkta şekillendirilmiştir. Dış yüzeyi islidir.	Mitchell 1980: fig.94 no.1082.

Levha 9.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	KB 1014-2/1	T 5	8A		Çap=17,0 cm. Korunan yükseklik=2,68 cm. Çanak. Çarkta şekillendirilmiştir.	Mitchell 1980: fig. 43 no.570.
2	B 11053-4 a	T 5	1B		Çap=12,0 cm. Korunan yükseklik=3,25 cm. Çanak. Çarkta şekillendirilmiştir.	
3	A 12014-1	T 5	8A		Çap=10,6 cm. Korunan yükseklik=2,60 cm. Çanak. Çarkta şekillendirilmiştir.	
4	B 11006-106	T 6	7		Çap=18,0 cm. Korunan yükseklik=4,16 cm. Çanak. Çarkta şekillendirilmiştir.	Mitchell 1980: fig. 44 no.592.
5	B 11006-109	T 8 / D 1.A	15		Ağız Çapı= 18,6 cm. Dip Çapı=15,0 cm. Yükseklik=4,25 cm. Çanak. Ağır çarkta şekillendirilmiştir.	
6	A 11002-1	T 8	10A		Çap=15,0 cm. Korunan yükseklik=2,43 cm. Çanak. Çarkta şekillendirilmiştir.	
7	B 9004-11	T 8	1A		Çap=14,0 cm. Korunan yükseklik=3,34 cm. Çanak. Çarkta şekillendirilmiştir.	
8	A 11002-7	T 8	6		Çap=20,0 cm. Korunan yükseklik=3,11 cm. Çanak. Çarkta şekillendirilmiştir.	Moore 1993: fig. 49 no. 253.
9	B 10014-5	T 10	15		Çap=16,0 cm. Korunan yükseklik=2,48 cm. Çanak. Çarkta şekillendirilmiştir.	
10	B 11056-19	T 10	7		Çap=16,0 cm. Korunan yükseklik=4,30 cm. Çanak. Ağır çarkta şekillendirilmiştir.	
11	B 11006-22	T 11	7		Çap=12,0 cm. Korunan yükseklik=5,24 cm. Çanak. Çarkta şekillendirilmiştir.	Mitchell 1980: fig. 98 no. 1163.
12	KB 1001-7	T 4 / D 1.A	17		Çap=5,80 cm. Dip Çapı=4,0 cm. Yükseklik=2,34 cm. Koyu Kahverengi renkte (7.5 YR 3 / 4) sırlı minyatür çanak. Çarkta şekillendirilmiştir.	

LEVHA/PLATE 9

Levha 10.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	KB 1008-1	T 12	13A	Fig. 26.4	Çap=4,50 cm. Dip Çapı= 2.86 cm. Yükseklik=6,87 cm. Bardak. Elde şekillendirilmiştir. Dipte parmak baskı bezeme yer alır. Dış yüzeyi ıslıdır.	
2	B 11023-29	T 14B	8A		Çap=22,0 cm. Korunan yükseklik=2,97 cm. Kase. Çarkta şekillendirilmiştir.	Sagona ve Sagona 2004: fig.131 no.12.
3	B 12003-3	T 14A / Tm 1.A	15	Fig. 29.3	Çap=20,0 cm. Korunan yükseklik=4,56 cm. Kase. Çarkta şekillendirilmiştir. Ağız kenardan tutamaktır. Tutamak ve dudak üzerinde baskı bezeme yer alır.	Sagona vd. 1995: fig. 6 no. 9.

1

2

3

Levha 11.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 11058-2	T 15	8A	Fig. 26.3	Çap=12,0 cm. Yükseklik=4,26 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. İç yüzeyinde yuvarlak baskı bezeme yer alır. İç ve dış yüzeyi ıslıdır.	
2	B 11023-3a	T 15 / D 1.A	5		Çap=22,0 cm. Yükseklik=4,53 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. Dış yüzeyi yanıktır.	Mitchell 1980: fig. 93 no. 1043.
3	A 12023-1	T 15 / D 1.A	8A		Çap=25,0 cm. Yükseklik=3,84 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. Dış yüzeyi yanıktır. Dudakta seyrek olarak yapılmış parmak baskı bezeme yer alır.	
4	B 11031-1	T 15	4	Fig. 26.2	Çap=27,0 cm. Yükseklik=5,08 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı; kabın iç yüzeyinde ise artı şeklinde sığ kazıma bezeme yer alır.	Baramidze vd. 1995: fig.40 no.301

LEVHA/PLATE 11

Levha 12.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	KA 1003-47	T 16 / D 1.A	5		Çap=19,0 cm. Yükseklik=2,92 cm. Ekmek pişirme kabı. Ağır çarkta şekillendirilmiştir.	McNicol 1983: fig. 70 no. 182.
2	B 11036-1	T 16 / D 1.A	5	Fig. 26.1	Çap=33,0 cm. Yükseklik=6,37 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı bezeme yer alır. İç yüzde artı oluşturacak şekilde yerleştirilmiş ikişer sıra kazıma bezeme yer alır.	

LEVHA/PLATE 12

Levha 13.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 9004-2	T 17 / D 1.B	8A		Çap=11,0 cm. Yükseklik=2,37 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı bezeme yer alır. Dip yanaktır.	
2	B 12002-5	T 17 / D 1.B	8A		Çap=14,0 cm. Yükseklik=2,35 cm. Ekmek pişirme kabı. Ağır çarkta şekillendirilmiştir. Dudakta baskı bezeme yer alır. Dip hafif yanaktır.	
3	B 10010-18	T 17 / D 1.A	5		Çap=11,0 cm. Yükseklik=2,59 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı bezeme yer alır. Dış yüzeyi yanaktır.	
4	A 12012-20	T 17 / D 1.B	14		Çap=14,0 cm. Yükseklik =3,62 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı bezeme yer alır. Dış yüzey yanaktır.	
5	B 10028-47	T 17 / D 1.B	5		Çap=18,0 cm. Yükseklik =2,96 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. Dudak üzerinde baskı bezeme yer alır. Dış yüzey ve dip yanık, iç yüzey ıslıdır.	McNicol 1983: fig.70 no.185.
6	B 10014-4	T 17 / D 1.A	8A	Fig. 29.6	Çap=15,0 cm. Yükseklik =2,61 cm. Ekmek pişirme kabı. Ağır çarkta şekillendirilmiştir. Dudakta ve dipte parmak baskı; iç yüzeyde yuvarlak baskı bezeme yer alır. İç yüzey yanaktır.	Mikeladze vd. 1987: fig. XLVIII no.5/11
7	A 12012-21	T 17 / D 1.C	9		Çap=20,0 cm. Yükseklik =3,16 cm. Ekmek pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı bezeme yer alır. Dış yüzey ve dip yanaktır.	
8	A 10001-11	T 17 / D 1.C	8A		Çap=21,0 cm. Yükseklik =4,08 cm. Ekmek pişirme kabı. Ağır çarkta şekillendirilmiştir. Dudakta parmak baskı yer alır. Dış yüzey ve dip yanaktır.	Baramidze vd. 1995: fig.40 no.300

LEVHA/PLATE 13

Levha 14.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12012-8	T 17 / D 1.B	10A		Çap=23,0 cm. Yükseklik =5,34 cm. Ekmek hazırlama ve pişirme kabı. Elde şekillendirilmiştir. Dudakta ve dipte parmak baskı yer alır. Dış yüzey ve dip yanıktır.	
2	A 12014-9	T 17 / D 1.C	9		Çap=28,0 cm. Yükseklik =4,71 cm. Ekmek hazırlama ve pişirme kabı. Elde şekillendirilmiştir. Dudak üzerinde yuvarlak, dudakta burğu desenli baskı bezeme yer alır.	
3	A 12007-82	T 17 / D 1.C	9		Çap=28,0 cm. Yükseklik =4,57 cm. Ekmek hazırlama ve pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı bezeme yer alır. Dış yüzeyi yanıktır.	McNicol 1983: fig. 70 no. 183.
4	A 10007-4	T 17 / D 1.B	9		Çap=30,0 cm. Yükseklik =5,22 cm. Ekmek hazırlama ve pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı yer alır. Dış yüzeyi ve dibi yanıktır.	
5	A 12012-11	T 17 / D 1.B	14		Çap=29,0 cm. Yükseklik =4,39 cm. Ekmek hazırlama ve pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı bezeme yer alır. Dış yüzeyi ve dibi yanıktır.	
6	A 11029-7	T 17 / D 1.C	14		Çap=37,5 cm. Dip Çapı= 33,5 cm. Yükseklik =4,86 cm. Ekmek hazırlama ve pişirme kabı. Elde şekillendirilmiştir. Dudakta parmak baskı bezeme yer alır. Dip hafif yanıktır.	

1

2

3

4

5

6

Levha 15.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 11058-1 b	T 5 / Tm 1.A/ D 2.B	9	Fig. 29.1	Çap=19,0 cm. Dip Çapı= 12,90 cm. Yükseklik=6,81 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. Kenardan tutamaktır. Dış yüzeyi tamamen yanaktır.	Mitchell 1980: fig.44 no.590.
2	A 12001-26	T 5 / Tm 1.A	16		Çap=15,5 cm. Korunan yükseklik=6,13 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. Kenardan tutamaktır. İç ve dış yüzeyi tamamen yanaktır.	Moore 1993 fig. 41 no.124; Mitchell 1980: fig. 100 no.1190.
3	B 11058-10	T 5	16		Çap=19,0 cm. Korunan yükseklik=5,51 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi tamamen yanaktır.	
4	B 11023-8	T 5	4		Çap=12,0 cm. Korunan yükseklik=3,16 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi tamamen yanaktır.	
5	B 10028-44	T 5	16		Çap=17,0 cm. Korunan yükseklik=3,41 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudakta iki sıra, gövde üzerinde tek sıra yiv bezeme yer alır. İç ve dış yüzeyi yanaktır.	Moore 1993: fig.42 no.138; Redford 1998: fig. 3:15 F.
6	B 11006-173	T 6	7		Çap=18,0 cm. Korunan yükseklik=3,94 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi tamamen yanaktır.	
7	KB 1015-3	T 7	9		Çap=18,0 cm. Korunan yükseklik=3,97 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	Sagona ve Sagona 2004: fig.111 no.12; Redford 1998: Fig. 3:15 A.
8	A 10006-7	T 9	6		Çap=19,0 cm. Korunan yükseklik=3,11 cm. Çanak formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
9	B 11006-110a	T 8	4		Çap=19,0 cm. Korunan yükseklik=3,50 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudak dıştan inceltilmiştir. Dış yüzeyi yanaktır.	
10	A 12018-1	T 9	9		Çap=17,0 cm. Korunan yükseklik=5,87 cm. Çanak formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
11	A 11029-1	T 11	7		Çap=12,0 cm. Korunan yükseklik=5,66 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır. Hamur grubu 7.	
12	B 11006-7	T 11	1B		Çap=18,0 cm. Korunan yükseklik=6,12 cm. Çanak formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudağın iç kısmında iki sıra yiv, gövde üzerinde ise iki sıra yiv arası hafif yatık dalga desenli kazıma bezeme yer alır. Dış yüzeyi tamamen yanaktır.	

LEVHA/PLATE 15

Levha 16.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 12001-57	T 13	6		Çap=19,0 cm. Korunan yükseklik=3,36 cm. Kase formulu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi oldukça yanıktır.	
2	A 10010-1 a	T 13	4		Çap=15,5 cm. Yükseklik=15,60 cm. Tek kulplu kase formulu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi kısmen yanıktır.	

1

2

Levha 17.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 11023-27	T 19	9		Çap=12,0 cm. Korunan yükseklik=3,73 cm. Testi formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
2	B 11006-176	T 20	9		Çap=10,0 cm. Korunan yükseklik=3,99 cm. Testi formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. İç yüzeyi ıslı, dış yüzeyi yanaktır.	
3	B 11023-22	T 21	6		Çap=8,0 cm. Korunan yükseklik=3,53 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
4	B 11023-28	T 22	15		Çap=10,0 cm. Korunan yükseklik=5,15 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
5	A 12012-17	T 22	2A		Çap=11,0 cm. Korunan yükseklik=3,75 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyde dudak kısmı yanaktır.	Moore, 1993: fig.34 no. 67; Redford 1998: fig.3:5 N.
6	A 12010-8	T 23	6		Çap=12,0 cm. Korunan yükseklik=5,33 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
7	A 11007-1	T 23	4		Çap=12,0 cm. Korunan yükseklik=5,19 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
8	A 12017-11	T 23	9		Çap=12,0 cm. Korunan yükseklik=3,92 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
9	A 11028-16	T 23	6		Çap=12,0 cm. Korunan yükseklik=6,47 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Boyun üzerinde 1 adet delik vardır. İç ve dış yüzeyi yanaktır.	
10	B 11006-193	T 24	9		Çap=11,0 cm. Korunan yükseklik=2,64 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
11	A 10010-2	T 24	12		Çap=7,0 cm. Korunan yükseklik=6,75 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
12	A 10003-5	T 24	9		Çap=12,0 cm. Korunan yükseklik=7,12 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
13	B 11006-95	T 24	16		Çap=12,0 cm. Korunan yükseklik=3,24 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
14	B 11006-255	T 24	9		Çap=11,0 cm. Korunan yükseklik=2,48 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi ıslıdır.	

LEVHA/PLATE 17

Levha 18.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 9001-1	T 25	6		Çap=8,0 cm. Korunan yükseklik=3,73 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi ıslıdır.	
2	B 12001-4	T 25	13		Çap=11,0 cm. Korunan yükseklik=4,37 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
3	B 11006-94	T 25	6		Çap=13,0 cm. Korunan yükseklik=4,68 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
4	KB 1002-26	T 26	8A		Çap=10,0 cm. Korunan yükseklik=3,47 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
5	B 11023-13	T 26	9		Çap=14,0 cm. Korunan yükseklik=5,18 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
6	A 9003-1	T 27	7		Çap=13,0 cm. Korunan yükseklik=7,12 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç yüzeyin boyun ve dudak kısmı, dış yüzey ise tamamen yanaktır.	Redford 1998: fig. 3:5 K; Mitchell 1980: fig. 107 no.1359.
7	A 10009-9	T 28	10A		Çap=11,0 cm. Korunan yükseklik=4,69 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi hafif ıslıdır.	
8	A 10011-12	T 28	8A		Çap=11,0 cm. Korunan yükseklik=2,37 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. İç yüzeyin dudak kısmı, dış yüzeyin tamamı yanaktır.	
9	B 9001-20	T 29	16		Çap=11,0 cm. Korunan yükseklik=2,37 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudağın üzerinde baskı bezeme yer alır. İç ve dış yüzeyi yanaktır.	
10	B 11023-17	T 29	10A		Çap=13,0 cm. Korunan yükseklik=2,93 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	Sagona ve Sagona 2004: fig.125 no.2.
11	B 10028-30	T 29	14		Çap=12,0 cm. Korunan yükseklik=3,37 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. İç yüzeyin dudak kısmı, dış yüzeyin tamamı yanaktır.	Redford 1998: fig. 3:8 H.
12	A 11035-2	T 29	10A		Çap=14,0 cm. Korunan yükseklik=3,19 cm. Testi formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	Mitchell 1980: fig. 97 no.1133; McNicol 1983: fig.52 no.50.

LEVHA/PLATE 18

Levha 19.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	KA 1008-14	T 32 / K 1.A	5	Fig. 29.4	Çap=16,0 cm. Korunan yükseklik=7,23 cm. Çift kulplu çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Kulp üzerinde kabartma bezeme yer alır. Gövdenin alt yüzeyi yanaktır.	Sagona ve Sagona 2004: fig.132 no.7 (kulp).
2	A 10025-4	T 33 / K 1.A / D 1.A	5		Çap=12,4 cm. Yükseklik=15,30 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Çift kulpludur. Kulp üzerinde kabartma; boyun kısmında dudak altıyla hafif yatık sıg yiv, boyundan gövdeye geçişte ise iki sıra yiv arası yuvarlak baskı bezeme yer alır. Dış yüzeyi oldukça yanaktır.	Moore 1993: fig. 34 no.63 McNicol 1983: fig. 65 no.144 (Bezeme)
3	A 12008-11	T 33	13		Çap=13,0 cm. Korunan yükseklik=4,31 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Gövde üzerinde hafif yatay baskı bezeme yer alır. Dış yüzeyi yanaktır.	Redford 1998: fig.3:10 C.
4	A 11034-3	T 34	9		Çap=17,0 cm. Korunan yükseklik=4,02 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudak yüzeyi yanaktır.	Moore 1993: fig.40 no.108.
5	A 12007-77	T 34	5		Çap=16,0 cm. Korunan yükseklik=3,04 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudak yüzeyi yanaktır.	
6	A 11031-2	T 36	4		Çap=17,0 cm. Korunan yükseklik=3,38 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
7	A 10024-7	T 36	4		Çap=17,0 cm. Korunan yükseklik=4,32 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç yüzeyde dudak isli, dış yüzey yanaktır.	
8	A 11003-6	T 36	6		Çap=17,0 cm. Korunan yükseklik=4,77 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzey islidir.	McNicol 1983: fig. 56 no.77.
9	A 11027-12	T 36	16		Çap=18,0 cm. Korunan yükseklik=4,14 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
10	B 11006-110b	T 36	4		Çap=23,0 cm. Korunan yükseklik=3,62 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	Redford 1998: fig. 3:11 D.

LEVHA/PLATE 19

Levha 20.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 10034-2	T 38	12	Fig. 26.9	Çap=12,0 cm. Yükseklik =14,54 cm. Tek kulplu çömlek formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. İç ve dış yüzey tamamen yanaktır.	Moore 1993: fig. 33 no. 53; Sagona vd. 1997: fig. 5 no. 2 McNicol 1983: fig. 56 no. 71; Mitchell 1980: fig. 92 no. 1024; Şenyurt 2000: fig. 7 no.1.
2	A 11029-5	T 37	9		Çap=12,0 cm. Korunan yükseklik=3,12 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyleri yanaktır.	
3	B 10014-12	T 37	16		Çap=15,0 cm. Korunan yükseklik=2,78 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
4	A 12001-22	T 38	9		Çap=17,0 cm. Korunan yükseklik=3,49 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
5	KB 1004-7	T 37	12		Çap=17,0 cm. Korunan yükseklik=3,38 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
6	B 10028-13	T 37	10A		Çap=19,0 cm. Korunan yükseklik=3,26 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudakta tırnak baskı bezeme yer alır. Dış yüzeyi yanaktır.	
7	B 12003-2	T 37	9		Çap=15,0 cm. Korunan yükseklik=2,55 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
8	B 12001-10	T 37	16		Çap=22,0 cm. Korunan yükseklik=3,57 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
9	A 12001-15	T 40	6		Çap=13,0 cm. Korunan yükseklik=3,43 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi ıslıdır.	
10	A 12001-2	T 42	8A		Çap=16,0 cm. Korunan yükseklik=7,34 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
11	B 10014-16	T 42	5		Çap=18,0 cm. Korunan yükseklik=6,24 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	Sagona ve Sagona 2004: fig. 121 no.1.

LEVHA/PLATE 20

Levha 21.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 10034-1	T 43 / D 1.A	12	Fig. 27.3	Çap=15,0 cm. Yükseklik =19,43 cm. Çömlek formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. Boyun üzerinde iki sıra yiv bezeme yer alır. Kap tamamen yanaktır.	Moore 1993: fig.35 no.79; Sagona vd. 1995: fig.6 no.7; Ertem 1970-71: S.45 parç.33; Şenyurt 2000: fig.7 no.1; Sevin 1995: res. 49 no.1.
2	A 11030-9	T 43 / K1.C	3		Çap=20,0 cm. Korunan yükseklik=18,31 cm. Çift kulplu çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Boyundan gövdeye geçişte iki sıra yiv ve dalga desenli kazıma bezeme yer almaktadır. Dış yüzeyi yanaktır.	Baramidze vd. 1997: fig.31 no.2
3	B 12007-38 a	T 43	13		Çap=16,0 cm. Korunan yükseklik=3,33 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
4	B 11023-10	T 43	4		Çap=19,0 cm. Korunan yükseklik=5,78 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç yüzeyi hafif, dış yüzeyi tamamen yanaktır.	
5	A 11028-23	T 43	11		Çap=19,0 cm. Korunan yükseklik=4,62 cm. Çömlek formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	Sagona ve Sagona, 2004: fig.131 no.17; McNicol 1983: fig. 55 no.67.
6	B 11023-1 a	T 43	9		Çap=15,0 cm. Korunan yükseklik=7,27 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	

LEVHA/PLATE 21

Levha 22.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 10032-2	T 44 / K 1.A / D.1.A	12	Fig. 26.5	Çap=7,30 cm. Dip Çapı= 4,50 cm. Yükseklik = cm. Çift kulplu testi formlu pişirme kabı.. Boyunda 3 sıra yiv ve dalga desenli kazıma bezeme yer alır. Kap tamamen yanıktır.	Mitchell 1980: fig.92 no.1017,1019.
2	B 10028-22	T 44	16		Çap=14,0 cm. Korunan yükseklik=11,80 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Gövde üzerinde iki sıra yiv arası dalga desenli kazıma bezeme yer alır. İç ve dış yüzeyi yanıktır.	Sagona vd 1995: fig.6 no.4; Mitchell 1980: fig.97 no.1126. Mikeladze vd. 1987: fig. XLVIII. No. 5/1
3	A 10032-10	T 44	4	Fig. 27.1	Çap=17,0 cm. Yükseklik =27,52 cm. Tek kulplu iri çömlek formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. Perdahlıdır.	Sagona ve Sagona 2004: fig.147 no.15; Mitchell 1980: fig.97 no.1132. Baramidzei vd. 1997: fig. 31 no.10.

1

2

3

Levha 23.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12008-20	T 44	9		Çap=22,0 cm. Korunan yükseklik=3,41 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	Moore 1993: fig.35 no.74.
2	B 11006-84	T 44	7		Çap=20,0 cm. Korunan yükseklik=8,99 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Boyunda yiv bezeme yer alır. Dış yüzeyi yanaktır.	
3	B 11006-145	T 44	6		Çap=17,0 cm. Korunan yükseklik=6,58 cm. Ağızdan kulplu çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Boyunda 3 sıra yiv bezeme yer alır. Dış yüzeyi yanaktır.	
4	A 10003-1	T 44	6		Çap=20,0 cm. Korunan yükseklik=4,88 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
5	A 12001-16/19/21	T 44	6		Çap=21,0 cm. Korunan yükseklik=6,47 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi hafif yanaktır.	
6	B 11006-172	T 44	8A		Çap=16,0 cm. Korunan yükseklik=4,38 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
7	B 10016-1	T 44	8A		Çap=23,0 cm. Korunan yükseklik=4,44 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
8	B 11006-8	T 45	9		Çap=18,0 cm. Korunan yükseklik=7,67 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	Voronov vd. 1987:fig.CLXIII no.25
9	B 12003-11	T 45	9		Çap=16,0 cm. Korunan yükseklik=2,81 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudakta ince şerit üzeri baskı bezeme yer alır. Dış yüzeyi yanaktır.	
10	A 11028-2	T 45	8A		Çap=17,0 cm. Korunan yükseklik=3,53 cm. İri çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudak altında şerit üzeri baskı bezeme yer alır. Dış yüzeyi hafif islidir.	
11	B 10028-2	T 45	9		Çap=18,0 cm. Korunan yükseklik=5,24 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	

LEVHA/PLATE 23

Levha 24.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 10028-7	T 45 / K 1.C	13		Çap=19,0 cm. Korunan yükseklik=10,26 cm. Çift kulplu çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Kulbun üst kısmında düğme, kulp bitiminde parmak baskı bezeme yer alır. İç yüzeyi ıslı, dış yüzeyi yanaktır.	Moore 1993: fig.35 no.77.
2	B 10028-5	T 45 / K1.C	15		Çap=21,0 cm. Korunan yükseklik=8,31 cm. Çift kulplu çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	Moore 1993: fig.39 no.99. Amiranaşvili 1991: Fig. 91 no. 28
3	KA 1002-6	T 45 / K 1.A	5		Çap=19,0 cm. Korunan yükseklik=14,28 cm. Çift kulplu çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Kulbun üst kısmında şerit üzeri baskı gövdeye geçişte üç sıra yiv bezeme yer alır. Dış yüzeyi ıslıdır.	Moore 1993: fig.37-38; Mitchell 1980: fig.105 no.1296.
4	B 10010-78	T 45 / K 1.A	9		Çap=24,0 cm. Korunan yükseklik=9,14 cm. Çift kulplu çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Kulbun üzeri kısmen yanaktır.	Moore 1993: Fig. 37-38.

LEVHA/PLATE 24

Levha 25.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 11028-14	T 47 A	5		Çap=24,0 cm. Korunan yükseklik=3,54 cm. Çömlek formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
2	A 11003-5	T 47 A	10A		Çap=21,0 cm. Korunan yükseklik=3,16 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
3	B 11056-18	T 47 A	9		Çap=15,0 cm. Korunan yükseklik=4,88 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
4	A 12007-78	T 47 A	8A		Çap=18,0 cm. Korunan yükseklik=5,08 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
5	A 12005-12	T 47 B	4		Çap=21,0 cm. Korunan yükseklik=4,25 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
6	KB 1002-13	T 47 B	6		Çap=18,0 cm. Korunan yükseklik=3,67 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudak üzerinde ince şerit üzeri baskı bezeme yer alır. Dış yüzeyi yanaktır.	Sagona vd. 1997: fig.5 no.1
7	B 12001-3	T 47 B	10A		Çap=15,0 cm. Korunan yükseklik=4,06 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudakta baskı bezeme yer alır. İç ve dış yüzeyi ıslıdır.	Mitchell 1980: fig.93 no.1060; McNicoll 1983: fig.49 no.29
8	A 10002-20	T 47 B	16		Çap=16,0 cm. Korunan yükseklik=2,73 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	Sagona vd. 1997: fig.5 no.1.
9	A 12005-9	T 47 B	9		Çap=14,0 cm. Korunan yükseklik=3,58 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudağın alt kısmında şerit üzeri baskı bezeme yer alır. İç ve dış yüzeyi yanaktır.	Sagona ve Sagona, 2004: fig.131 no.15; Sagona vd. 1995: fig.7 no.4.
10	B 10001-9	T 47 B	9		Çap=16,0 cm. Korunan yükseklik=3,72 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudakta şerit üzeri baskı bezeme yer alır. Dış yüzeyi yanaktır.	Sagona vd. 1997: fig.5 no.1.
11	A 10017-3	T 47 B	9		Çap=24,0 cm. Korunan yükseklik=3,98 cm. Çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dudakta ince şerit üzeri baskı bezeme yer alır. Dış yüzeyi yanaktır.	Sagona vd. 1997: fig.5 no.1.

LEVHA/PLATE 25

Levha 26.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 10023-3	T 54	9		Çap=18,0 cm. Korunan yükseklik=3,71 cm. İri çömlek formlu pişirme kabı. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
2	A 10034-5	T 51	12	Fig. 27.2	Çap=26,0 cm. Dip Çapı=19,0 cm. Yükseklik=55,79 cm. Gövdeden tutamaklı iri çömlek formlu pişirme kabı. Ağır çarkta şekillendirilmiştir. dış yüzeyi yanaktır.	

LEVHA/PLATE 26

Levha 27.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12012-4	D 1.B	5		Dip Çapı=8,0 cm. Korunan yükseklik=6,21 cm. Çömlek formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
2	A 12008-5	D 1.A	3		Dip Çapı=7,0 cm. Korunan yükseklik=4,84 cm. Testi formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
3	A 12007-1 b	D 1.A	9		Dip Çapı=10,0 cm. Korunan yükseklik=7,14 cm. Testi formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
4	A 12008-4	D 1.A	6		Dip Çapı=9,0 cm. Korunan yükseklik=8,46 cm. Testi formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
5	A 12007-80	D 1.A	8A		Dip Çapı=11,0 cm. Korunan yükseklik=8,44 cm. Testi. Ağz kısmı eksiktir. Kap keskin omuzlu ve düz diplidir. Çarkta şekillendirilmiştir. Gövde üstünde tırnak baskı bezeme yer alır.	
6	B 10023-4	D 1.A	7		Dip Çapı=11,0 cm. Korunan yükseklik=5,93 cm. Çömlek formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
7	A 12007-1 a	D 1.A	5		Dip Çapı=11,0 cm. Korunan yükseklik=7,03 cm. Çömlek formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
8	A 9003-5	D 1.D	15		Dip Çapı=16,0 cm. Korunan yükseklik=5,08 cm. Çömlek formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	Sagona ve Sagona 2004: fig.110 no.13.
9	B 9003-1	D 1.B	10A		Dip Çapı=11,0 cm. Korunan yükseklik=3,37 cm. Çömlek formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
10	A 10009-11	D 1.A	10B		Dip Çapı=9,50 cm. Korunan yükseklik=1,90 cm. Çömlek formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
11	A 11027-9	D 1.B	13		Dip Çapı=8,0 cm. Korunan yükseklik=4,39 cm. Çömlek formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. Dış yüzeyi yanaktır.	
12	B 9002-12	D 2.B	13		Dip Çapı=6,0 cm. Korunan yükseklik=1,88 cm. Testi formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	
13	B 11023-17 A	D 2.B	13		Dip Çapı=9,0 cm. Korunan yükseklik=3,63 cm. Çömlek formlu pişirme kabına ait düz dip. Çarkta şekillendirilmiştir. İç ve dış yüzeyi yanaktır.	

Levha 28.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 11006-209	K 1.A	5		Testi formlu pişirme kabına ait dikey şerit kulp. Dış yüzey islidir.	
2	A 12015-4	K 1.A	7		Çömlek formlu pişirme kabına ait dikey şerit kulp. Dış yüzey islidir.	
3	A 12001-11	K 1.A	8A		Çömlek formlu pişirme kabına ait dikey şerit kulp. Dış yüzey islidir.	
4	B 11006-123	K 1.A	5		Çömlek formlu pişirme kabına ait dikey şerit kulp. Ağızdan kulp. Kulp ağızla birleştiği yerde mahmuz şeklinde kabartma, üzerinde ise düzensiz çentik bezemeler yer alır. Dış yüzeyi islidir.	
5	B 11006-237	K 1.B	7		Çömlek formlu pişirme kabına ait dikey şerit kulp. Kulbun üst yüzeyinde mahmuz şeklinde kabartma bezeme yer alır. Dış yüzeyi islidir.	
6	B 11006-100	K 1.A	12		Çömlek formlu pişirme kabına ait dikey şerit kulp. Sağ kenarında tek sıra yiv bezeme yer alır. Dış yüzeyi yanaktır.	
7	KA 1001-27	K 3	15		Çömlek formlu pişirme kabına ait dikey şerit kulp. Dış yüzeyi perdahlıdır ve islidir.	
8	B 11006-254	K 1.B	5		Çömlek formlu pişirme kabına ait şerit kulp. Dış yüzeyin kenarlarında dikey olarak yapılmış ikişer sıra yiv bezeme yer alır. Dış yüzeyi islidir.	
9	KB 1007-4	K 1.B	8A		Çömlek formlu pişirme kabına ait dikey şerit kulp. Dış yüzeyde iki sıra oluk bezeme yer alır. Dış yüzeyi islidir.	Sagona ve Sagona 2004: fig.122 no.6.
10	B 10016-6	K 1.C	9	Fig. 29.2	Çömlek formlu pişirme kabına ait dikey şerit kulp. Dış yüzeyi perdahlı ve yanaktır.	Ertem 1970-71: Sayfa.49.
11	A 12010-9	K 2	9		Çömlek formlu pişirme kabına ait dikey şerit kulp. Kulbun üst yüzeyinde kabartma bezeme yer alır. Dış yüzeyi islidir.	Moore 1993: fig.44 no.168.
12	A 11035-1	Tm 1.A	10A		Çömlek formlu pişirme kabına ait gövdeden tutamak. dış yüzeyi yanaktır.	
13	A 11030-16	Tm 1.C	9		Çömlek formlu pişirme kabına ait gövdeden tutamak. dış yüzeyi yanaktır.	

LEVHA/PLATE 28

Levha 29.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12029-3/4	T 18 A	1A		Çap=6,0 cm. Korunan yükseklik=3,04 cm. Testicik. Çarkta şekillendirilmiştir. Gövde üzerinde yatay dalga desenli kazıma bezeme yer alır.	
2	A 12027-8	T 18 B	6		Çap=8,0 cm. Korunan yükseklik=3,55 cm. Testicik. Çarkta şekillendirilmiştir. Gövdede çentik bezeme yer alır.	
3	B 12007-29	T 19	6		Çap=7,0 cm. Korunan yükseklik=2,70 cm. Testicik. Çarkta şekillendirilmiştir.	
4	A 10003-15	T 19	5		Çap=9,0 cm. Korunan yükseklik=4,25 cm. Testi. Çarkta şekillendirilmiştir. Boyun üzerinde yiv bezeme yer alır.	
5	B 12001-15	T 21	6		Çap=9,0 cm. Korunan yükseklik=2,65 cm. Tek yada çift kulplu testi. Çarkta şekillendirilmiştir.	
6	A 11028-3	T 20	6		Çap=8,0 cm. Korunan yükseklik=4,53 cm. Testi. Çarkta şekillendirilmiştir. Boyunda tek sıra yiv bezeme yer alır.	
7	B 12003-8	T 20	13		Çap=8,0 cm. Korunan yükseklik=5,87 cm. Testi. Çarkta şekillendirilmiştir. İç yüzeyi grimsi kahverengi (10 YR 5/2), dış yüzeyi pembe (7.5 YR 7/3) renkte astarlıdır.	Sagona ve Sagona 2004: fig.113 no.1.
8	B 11006-166	T 22	9		Çap=6,0 cm. Korunan yükseklik=3,70 cm. Testi. Ağır çarkta şekillendirilmiştir.	McNicol 1983: fig.54 no. 62.
9	B 12002-7	T 24	1A		Çap=9,0 cm. Korunan yükseklik=3,21 cm. Testi. Çarkta şekillendirilmiştir.	
10	A 10023-5	T 24	14		Çap=6,0 cm. Korunan yükseklik=6,06 cm. Testicik. Çarkta şekillendirilmiştir.	Mitchell 1980: fig.94 no.1030; fig.97 no.1117; Xruškova vd. 1987: fig.CLXXXI no.15.
11	A 11023-4	T 25	6		Çap=7,0 cm. Korunan yükseklik=2,96 cm. Testicik. Çarkta şekillendirilmiştir.	
12	KB 1007-6	T 25	3		Çap=11,0 cm. Korunan yükseklik=2,70 cm. Testi. Çarkta şekillendirilmiştir. İçte dudak-dış yanık	
13	B 11006-73	T 25	15		Çap=12,0 cm. Korunan yükseklik=3,27 cm. Testicik. Çarkta şekillendirilmiştir.	McNicol 1983: fig. 80 no. 273.

Levha 30.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12017-1	T 19	6	Fig. 26.8	Dip çapı= 6,60 cm. Yükseklik =10,15 cm. Tek kulplu yonca ağızlı testicik. Ağır çarkta şekillendirilmiştir. Dikey şerit kulpludur.	
2	A 10030-10	T 26	11		Çap=12,0 cm. Korunan yükseklik=6,72 cm. Tek kulplu testi. Çarkta şekillendirilmiştir.	
3	KA 1008-11	T 26	9		Çap=10,0 cm. Korunan yükseklik=7,23 cm. Testicik. Ağır çarkta şekillendirilmiştir.	Mitchell 1980: fig.44 no.588.
4	A 11027-14	T 26	15		Çap=12,0 cm. Korunan yükseklik=3,97 cm. Testi. Çarkta şekillendirilmiştir.	
5	B 10014-15 b	T 27	9		Çap=11,0 cm. Korunan yükseklik=3,82 cm. Testi. Çarkta şekillendirilmiştir.	
6	B 11034-1	T 28	8A	Fig. 26.6	Çap=7,80 cm. Yükseklik=10,92 cm. Tek kulplu testicik. Çarkta şekillendirilmiştir. Ağızdan gövdeye dikey şerit kulpludur. Boyunda iki ince, iki kalın toplam dört sıra yiv bezeme yer alır.	Moore, 1993: fig.33 no.51.
7	B 11056-37	T 29	7		Çap=12,0 cm. Korunan yükseklik=2,66 cm. Testi. Çarkta şekillendirilmiştir.	Mitchell 1980: fig.98 no.1137; McNicoll 1983: fig.54 no.60.

Levha 31.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 10026-1	K 1.A / D 1A	8A		Dip Çapı=5,0 cm. Korunan yükseklik=6,49 cm. Tek kulplu testicik. Ağız kısmı eksiktir. Kap dar boyunlu, küresel gövdeli ve düz diplidir. Elde şekillendirilmiştir.	Mitchell 1980: fig.94 no.1030.
2	KB 1001-28	D 1.A	6		Dip Çapı=4,0 cm. Korunan yükseklik=1,61 cm. Testiye ait düz dip. Çarkta şekillendirilmiştir.	
3	B 12001-18	D 1.A	10A		Dip Çapı=5,0 cm. Korunan yükseklik=2,41 cm. Testiye ait düz dip. Çarkta şekillendirilmiştir.	
4	B 11006-130	K 3	15		Testiciğe ait dikey şerit kulp. Kulp üzerinde düğme bezeme yer alır.	
5	B 11023-18	K 2	10A		Testiciğe ait dikey böbrek kulp.	Moore 1993: fig.44 no.168.
6	B 11056-36	K 3	12		Testiciğe ait dikey yuvarlak kulp. Kulp perdahlıdır.	
7	B 12001-56	K 3	3		Testiciğe ait dikey böbrek kulp.	
8	B 11006-152	K 3	2B		Testiciğe ait dikey yuvarlak kulp. Dış yüzeyi kırmızı (10 R 4/8) renkte boya astarlıdır. Kulp üzerinde ince bir yiv bezeme yer alır.	
9	KB 1001-30	K 3	8A		Testiye ait dikey oval kulp.	

LEVHA/PLATE 31

Levha 32.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 11023-2 b	T 30	5		Çap=23,0 cm. Korunan yükseklik=2,21 cm. Çömlek. Çarkta şekillendirilmiştir.	Redford 1998: fig. 3:12 C.
2	B 10010-17	T 31 / Tm 1.B	15		Çap=14,0 cm. Korunan yükseklik=2,51 cm. Çömlek. Çarkta şekillendirilmiştir. Göveden tutamaktır. Tutamak üzerinde baskı bezeme yer alır.	
3	A 11028-17	T 35	5		Çap=22,0 cm. Korunan yükseklik=3,04 cm. Çömlek. Çarkta şekillendirilmiştir.	
4	A 10034-3	T 36 / K 1.A / D 1.A	4	Fig. 26.7	Çap=13,0 cm. Yükseklik =18,75 cm. Tek kulplu çömlek. Çarkta şekillendirilmiştir. Dikey şerit kulpludur.	Moore 1993: fig. 33 no. 47; Mitchell 1980: fig. 92 no. 1025.
5	B 11006-33	T 36	9		Çap=16,0 cm. Korunan yükseklik=4,38 cm. Çömlek. Çarkta şekillendirilmiştir.	Baramidze vd. 1997: fig. 31 no.12
6	KB 1007-18	T 36	4		Çap=17,0 cm. Korunan yükseklik=4,62 cm. Çömlek. Çarkta şekillendirilmiştir.	
7	B 10014-2 b	T 36	5		Çap=13,0 cm. Korunan yükseklik=3,78 cm. Çömlek. Çarkta şekillendirilmiştir.	
8	B 10005-5	T 36	11		Çap=20,0 cm. Korunan yükseklik=2,55 cm. Çömlek. Dudak altında iki adet tamir deliği yer alır. Dış yüzeyi çok uçuk kahverengi (10 YR 7/3) renkte astarlıdır.	

LEVHA/PLATE 32

Levha 33.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 11033-6	T 37	13		Çap=20,0 cm. Korunan yükseklik=3,03 cm. Çömlek. Çarkta şekillendirilmiştir.	Redford 1998: fig. 3:12 E.
2	B 12002-8	T 37	8B		Çap=17,0 cm. Korunan yükseklik=3,18 cm. Çömlek. Çarkta şekillendirilmiştir. Dudak üzerinde parmak baskı bezeme yer alır.	
3	B 11006-158	T 37	13		Çap=21,0 cm. Korunan yükseklik=2,68 cm. Çömlek. Çarkta şekillendirilmiştir.	
4	A 12001-29	T 38	8A		Çap=17,0 cm. Korunan yükseklik=4,90 cm. Çömlek. Çarkta şekillendirilmiştir.	Redford 1998: fig. 3:9 C; Mitchell 1980: fig.43 no.564.
5	A 12023-12	T 39	1B		Çap=15,0 cm. Korunan yükseklik=4,22 cm. Çömlek. Çarkta şekillendirilmiştir. Dış yüzey açık kahverengimsi gri (10 YR 6/2) renkte astarlıdır.	Sagona vd. 1995: fig.6 no.1.
6	A 12005-7 b	T 39	15		Çap=15,0 cm. Korunan yükseklik=6 63 cm. Çömlek. Çarkta şekillendirilmiştir.	
7	A 12012-25	T 41	7		Çap=18,0 cm. Korunan yükseklik=5,26 cm. Çömlek. Çarkta şekillendirilmiştir.	
8	B 11069-4	T 41	5		Çap=15,0 cm. Korunan yükseklik=6,47 cm. Çömlek. Çarkta şekillendirilmiştir. Boyundan gövdeye geçişte iki sıra yiv bezeme yer alır. İç ve dış yüzeyi perdahlıdır.	Sagona ve Sagona 2004: fig.146 no.9.
9	A 10003-6	T 38	6		Çap=15,0 cm. Korunan yükseklik=5,19 cm. Çömlek. Çarkta şekillendirilmiştir.	

LEVHA/PLATE 33

Levha 34.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12008-17	T 43	3		Çap=20,0 cm. Korunan yükseklik=4,60 cm. Çömlek. Çarkta şekillendirilmiştir.	
2	B 11026-4	T 34	15		Çap=15,0 cm. Korunan yükseklik=5,19 cm. Çömlek. Çarkta şekillendirilmiştir.	
3	B 12007-6	T 34	5		Çap=14,0 cm. Korunan yükseklik=3,90 cm. Çömlek. Çarkta şekillendirilmiştir.	
4	B 11001-23	T 43 / K 1.A	9		Çap=25,0 cm. Korunan yükseklik=2,66 cm. Çömlek. Çarkta şekillendirilmiştir. Ağızdan kulpludur.	
5	B 10014-7	T 43	9		Çap=15,0 cm. Korunan yükseklik=2,18 cm. Çömlek. Çarkta şekillendirilmiştir.	
6	A 10013-1	T 44	9		Çap=20,0 cm. Korunan yükseklik=5,97 cm. Çömlek. Çarkta şekillendirilmiştir. Dudak altında baskı bezeme yer alır.	
7	B 11053-5	T 44	9		Çap=19,0 cm. Korunan yükseklik=8,05 cm. Çömlek. Çarkta şekillendirilmiştir.	Mitchell 1980: fig.92 no.1020, Baramidze vd. 1987: fig. LX
8	A 11027-4	T 44	6		Çap=18,0 cm. Korunan yükseklik=5,50 cm. Çömlek. Çarkta şekillendirilmiştir.	
9	B 10028-3	T 44	3		Çap=15,0 cm. Korunan yükseklik=3,54 cm. Çömlek. Çarkta şekillendirilmiştir.	
10	A 11007-2	T 44	9		Çap=19,0 cm. Korunan yükseklik=5,16 cm.	
11	A 12020-3	T 44	1C		Ç= 25,0 cm. Çömlek. Çarkta şekillendirilmiştir. İç ve dış yüzeyinde pembe (5 YR 7/3) renkte astar üzerine kirli kırmızı (10 R 3/4) renkte. Dış yüzeyde dikey iki sıra şerit, iç yüzeyde dudağa paralel iki sıra dalga desenli boya bezeme yer alır.	
12	B 11056-13	T 44 / K 1.A	5		Çap=22,0 cm. Korunan yükseklik=3,82 cm. Çömlek. Çarkta şekillendirilmiştir. Ağızdan kulpludur.	

LEVHA/PLATE 34

Levha 35.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12012-14	T 45	1A		Çap=19,0 cm. Korunan yükseklik=4,40 cm. Tek kulplu çömlek. Çarkta şekillendirilmiştir. Ağızdan kulpludur.	Redford 1998: fig.3:9 E.
2	A 9001-3	T 45 / K 1.A	8A		Çap=20,0 cm. Korunan yükseklik=3,39 cm. Çift kulplu çömlek. Çarkta şekillendirilmiştir. Ağızdan kulpludur.	
3	KA 1009-3	T 45	4		Çap=13,0 cm. Korunan yükseklik=2,27 cm. Çömlek. Çarkta şekillendirilmiştir.	
4	A 11016-2	T 45	7		Çap=15,0 cm. Korunan yükseklik=1, 87 cm. Çömlek. Çarkta şekillendirilmiştir.	
5	B 9001-12	T 45	6		Çap=18,0 cm. Korunan yükseklik=2,46 cm. Çömlek. Çarkta şekillendirilmiştir.	Moore 1993: fig.36 no.83.
6	B 9001-17	T 45	6		Çap=20,0 cm. Korunan yükseklik=2,96 cm. Çömlek. Çarkta şekillendirilmiştir.	
7	B 11056-30	T 46	5		Çap=14,0 cm. Korunan yükseklik=5,93 cm. Çömlek. Çarkta şekillendirilmiştir.	
8	B 12002-10	T 46	6		Çap=15,0 cm. Korunan yükseklik=3,04 cm. Çömlek. Çarkta şekillendirilmiştir.	Sevin 1995: res.49 no.2.
9	A 10023-8/2	T 47A	6		Çap=19,0 cm. Korunan yükseklik=7,92 cm. Çömlek. Çarkta şekillendirilmiştir.	Moore 1993: fig.40 no.100.
10	KA1015-9	T 47A	8A		Çap=16,0 cm. Korunan yükseklik=4,50 cm. Çömlek. Çarkta şekillendirilmiştir.	
11	B 11006-245	T 54	9		Çap=17,0 cm. Korunan yükseklik=5,69 cm. Çömlek. Çarkta şekillendirilmiştir.	
12	B 11043-2	T 47B	9		Çap=16,0 cm. Korunan yükseklik=4,42 cm. Çömlek. Çarkta şekillendirilmiştir.	Sagona vd. 1997: fig.5 no.1.
13	B 9001-16	T 47B	14		Çap=15,0 cm. Korunan yükseklik=2,17 cm. Çömlek. Çarkta şekillendirilmiştir.	
14	B 10010-40	T 47B	7		Çap=16,0 cm. Korunan yükseklik=3,08 cm. Çömlek. Çarkta şekillendirilmiştir. Dudak altında sivri şerit üzeri baskı bezeme yer alır.	Sagona vd. 1997: fig. 5 no.1.

LEVHA/PLATE 35

Levha 36.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 11033-3	D 1.A	6		Dip çapı=8,0 cm. Korunan yükseklik=2,86 cm. Çömleğe ait düz dip. Ağır çarkta şekillendirilmiştir..	Sagona ve Sagona 2004: fig.143 no.12.
2	B 10028-26	D 2.B	13A		Dip çapı=11,0 cm. Korunan yükseklik=3,02 cm. Çömleğe ait düz dip. Çarkta şekillendirilmiştir.	
3	A 9001-2	D 1.B	8A		Dip çapı=11,0 cm. Korunan yükseklik=3,95 cm. Çömleğe ait düz dip. Çarkta şekillendirilmiştir.	
4	B 11023-13b	D 1.A	9		Dip çapı=11,0 cm. Korunan yükseklik=3,32 cm. Çömleğe ait düz dip. Çarkta şekillendirilmiştir.	
5	KB 1004-12	K 1.A	1A		Çömleğe ait dikey şerit kulp.	
6	KB 1014-4	K 1.A	8B		Çömleğe ait dikey şerit kulp.	
7	B 12002-11	K 1.A	9		Çömleğe ait dikey şerit kulp. Kulbun üst bitiminde iki kenarda mahmuz şeklinde kabartma bezeme yer alır.	
8	KA 1002-15	K 2	2A		Çömleğe ait ağızdan dikey böbrek kulp.	Moore 1993: fig.44 no.168.

LEVHA/PLATE 36

Levha 37.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12001-17	T 36	1B		Çap=16,0 cm. Korunan yükseklik=4,64 cm. İri çömlek. Çarkta şekillendirilmiştir. Dış yüzeyi açık gri (10 YR 7/2) renkte astarlıdır. Dudak üzerinde baskı bezeme yer alır.	Amiranaşvili 1991: Fig. 91 no. 23
2	A 11026-3	T 35	9		Çap=22,0 cm. Korunan yükseklik=5,00 cm. İri çömlek. Çarkta şekillendirilmiştir.	
3	A 12001-28/14	T 42	8A		Çap=16,0 cm. Korunan yükseklik=7,73 cm. İri çömlek. Çarkta şekillendirilmiştir.	
4	B 12007-37 b	T 43	6		Çap=12,0 cm. Korunan yükseklik=4,93 cm. İri çömlek. Çarkta şekillendirilmiştir. Dudakta parmak baskı ve dudak altından başlayan dikey yüzeysel ince çizi bezeme yer almaktadır.	Redford 1998: fig. 3:8 G; Sagona vd. 1997: fig.9 no.1.
5	B 10023-1	T 38	15		Çap=14,0 cm. Korunan yükseklik=5,89 cm. İri çömlek. Çarkta şekillendirilmiştir.	
6	A 11027-11	T 44	1B		Çap=21,0 cm. Korunan yükseklik=6,92 cm. İri çömlek. Çarkta şekillendirilmiştir. Dış yüzeyi açık gri (10 YR 7/2) renkte astarlıdır.	Sagona vd. 1995: fig.6 no.5. Redford vd. 2001: Fig. 39 no. 2
7	KB 1004-4	T 43	15		Çap=14,50 cm. Korunan yükseklik=4,26 cm. İri çömlek. Çarkta şekillendirilmiştir.	
8	KB 1001-19	T 40	9		Çap=21,0 cm. Korunan yükseklik=6,13 cm. İri çömlek. Çarkta şekillendirilmiştir. Dudakta şerit üzeri baskı bezeme yer alır.	
9	A 12007-84	T 50	15		Çap=19,0 cm. Korunan yükseklik=3,30 cm. İri çömlek. Çarkta şekillendirilmiştir.	

LEVHA/PLATE 37

Levha 38.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	KA 1005-1	T 54	5	Fig. 27.4	Çap=20,0 cm. Dip Çapı=20,0 cm. Yükseklik=97,0 cm. İri çömlek. Çarkta şekillendirilmiştir.	

LEVHA/PLATE 38

Levha 39.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 11027-1	T 54	11		Çap=26,0cm. Korunan yükseklik=7,77 cm. İri çömlek. Çarkta şekillendirilmiştir. Dudakta şerit üzeri baskı bezeme yer alır.	Mitchell 1980: fig.43 no.563.
2	KA 1015-7	T 54	15		Çap=18,0 cm. Korunan yükseklik=9,96 cm. İri çömlek. Çarkta şekillendirilmiştir.	
3	KB 1004-14	T 43	6		Çap=22,0 cm. Korunan yükseklik=4,98 cm. İri çömlek. Çarkta şekillendirilmiştir. Boyun üzerinde dalga desenli kazıma bezeme yer alır.	
4	KB 1002-19/4	T 42	9		Çap=18,0 cm. Korunan yükseklik=8,05 cm. İri çömlek. Çarkta şekillendirilmiştir.	
5	KA 1002-5	T 43	8A		Çap=20,0 cm. Korunan yükseklik=11,83 cm. İri çömlek. Çarkta şekillendirilmiştir. Dudakta baskı ve boyunda hafif dalga desenli kazıma bezeme yer alır. Gövde hafif islidir.	Moore 1993: fig.40 no.100; McNicoll 1983: fig.56 no.78

LEVHA/PLATE 39

Levha 40.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	KA 1008-1	T 52	7		Çap=26,0 cm. Korunan yükseklik=7,80 cm. İri çömlek. Çarkta şekillendirilmiştir. Dudak üzeri baskı bezeme yer alır.	
2	A 11004-2	T 52	5		Çap=28,0 cm. Korunan yükseklik=8,12 cm. İri çömlek. Çarkta şekillendirilmiştir. Dudakta baskı bezeme yer alır.	
3	A 11028-18	T 61	9		Çap=20,0 cm. Korunan yükseklik=3,30 cm. İri çömlek. Ağır çarkta şekillendirilmiştir. Dudak altında baskı bezeme yer alır.	
4	A 11028-2b	T 61	8A		Çap=19,0 cm. Korunan yükseklik=7,64 cm. İri çömlek. Çarkta şekillendirilmiştir. Dudak altında parmak baskı bezeme yer alır.	
5	KA 1015-5	T 37	6		Çap=19,0 cm. Korunan yükseklik=3,73 cm. İri çömlek. Çarkta şekillendirilmiştir. Dudakta şerit üzeri baskı bezeme yer alır.	

LEVHA/PLATE 40

Levha 41.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 10006-77	T 53	3		Çap=28,0 cm. Korunan yükseklik=2,47 cm. İri çömlek. Çarkta şekillendirilmiştir. Dudakta baskı bezeme yer alır.	
2	KA 1003-24/ A 12001-32	T 53	5		Çap=30,0 cm. Korunan yükseklik=3,38 cm. Çömlek. Çarkta şekillendirilmiştir.	
3	B 11023-1 b	T 48	6		Çap=43,0 cm. Korunan yükseklik=3,19 cm. Çömlek. Çarkta şekillendirilmiştir.	
4	B 11030-3	T 48	15		Çap=31,0 cm. Korunan yükseklik=3,24 cm. Çömlek. Çarkta şekillendirilmiştir. Boyunda yiv bezeme yer alır.	
5	A 12011-14	T 48	9		Çap=36,0 cm. Korunan yükseklik=2,70 cm. Çömlek. Çarkta şekillendirilmiştir. Dudakta ince şerit üzeri parmak baskı bezeme yer alır.	
6	KB 1007-7	D 1.C	6		Dip çapı=11,0 cm. Korunan yükseklik=3,50 cm. İri çömleğe ait kaideli düz dip. Çarkta şekillendirilmiştir.	Sagona ve Sagona, 2004: fig.113 no.6; Mitchell 1980: fig.44 no.596.

LEVHA/PLATE 41

Levha 42.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 10028-6	T 49	12		Çap=20,0 cm. Korunan yükseklik=6,64 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında baskı bezeme yer alır.	Moore 1993: fig.47 no.199 Baramidze vd.1995: fig.40 no.327
2	A 12005-3	T 53	5		Çap=30,0 cm. Korunan yükseklik=4,07 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında sivri şerit üzeri dalga desenli parmak baskı bezeme yer alır.	
3	B 10006-39	T 55	6		Çap=27,0 cm. Korunan yükseklik=4,76 cm. Küp. Çarkta şekillendirilmiştir. Boyun üzerinde pişmeden önce kaba yapışan organik maddelerin yanmasıyla oluşan boşluklar mevcuttur.	
4	B 9004-8	T 56	6		Çap=11,0 cm. Korunan yükseklik=6,67 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında şerit üzeri parmak baskı bezeme yer alır.	Redford 1998: fig.3:3 I.
5	B 9004-10	T 56	15		Çap=17,0 cm. Korunan yükseklik=7,22 cm. Küp. Çarkta şekillendirilmiştir. Dudakta şerit üzeri dalga desenli parmak baskı bezeme yer alır.	
6	KB 1003-6	T 56	5		Çap=23,0 cm. Korunan yükseklik=5,75 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında şerit üzeri dalga desenli parmak baskı bezeme yer alır.	Redford 1998: fig.3:3 A.
7	A 12013-1	T 56	6		Çap=24,0 cm. Korunan yükseklik=6,42 cm. Küp. Çarkta şekillendirilmiştir .boyunda hafif bir bant bulunur	Sagona ve Sagona 2004: fig.112 no.15.

LEVHA/PLATE 42

Levha 43.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12012-5	T 56	5		Çap=22,0 cm. Korunan yükseklik=8,24 cm. Küp. Çarkta şekillendirilmiştir. Dudakta şerit üzeri dalga desenli baskı ve boyun üzerinde de dikey yüzeyel kazıma bezeme yer alır.	Mitchell 1980: fig.95 no.1093.
2	A 11009-1/2/3	T 56	5		Çap=22,0 cm. Korunan yükseklik=8,10 cm. Küp. Çarkta şekillendirilmiştir. Dudakta dalga desenli parmak baskı bezeme yer alır.	Amiranaşvili 1991: Fig. 91 no. 2
3	A 12023-7	T 56	7		Çap=23,0 cm. Korunan yükseklik=8,32 cm. Küp. Çarkta şekillendirilmiştir. Dudakta baskı bezeme yer alır.	
4	A 12023-15	T 36	5		Çap=17,0 cm. Korunan yükseklik=3,95 cm. Küp. Çarkta şekillendirilmiştir. Dudak üzerinde baskı bezeme yer alır.	Amiranaşvili 1991: Fig. 91 no. 29.
5	B 10022-2	T 56	6		Çap=20,0 cm. Korunan yükseklik=13,26 cm. Küp. Çarkta şekillendirilmiştir. Dudakta şerit üzeri dalga desenli parmak baskı bezeme yer alır.	Baramidze vd. 1997: fig. 31 no.8.
6	A 9002-1	T 56	6		Çap=21,0 cm. Korunan yükseklik=11,79 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında şerit üzeri parmak baskı bezeme yer alır.	Voronov vd.1986: fig.CII no.6.

LEVHA/PLATE 43

Levha 44.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 10009-2 a	T 57	1B		Çap=22,0 cm. Korunan yükseklik=10,16 cm. Küp. Çarkta şekillendirilmiştir. Dış yüzeyi açık gri (10 YR 7/2) renkte astarlıdır. Dudakta şerit üzeri dalga desenli parmak baskı bezeme yer alır.	Mitchell 1980: fig.92 no.1021
2	B 11006-80	T 58	5		Çap=17,0 cm. Korunan yükseklik=6,14 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında şerit üzeri dalga desenli parmak baskı bezeme yer alır.	Mitchell 1980: fig.95 no.1089.
3	B 9002-4	T 58	15		Çap=17,0 cm. Korunan yükseklik=4,20 cm. Küp. Çarkta şekillendirilmiştir.	
4	B 10016-11	T 58	6		Çap=18,0 cm. Korunan yükseklik=4,71 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında ince şerit üzeri dalga desenli baskı bezeme yer alır.	
5	B 11006-165	T 59	10A		Çap=19,0 cm. Korunan yükseklik=4,02 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında şerit üzeri dalga desenli parmak baskı bezeme yer alır.	
6	B 11023-8 b	T 59	6		Çap=20,0 cm. Korunan yükseklik=4,73 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında ince şerit üzeri dalga desenli baskı bezeme yer alır.	
7	B 11023-9	T 59	6		Çap=22,0 cm. Korunan yükseklik=6,99 cm. Küp. Çarkta şekillendirilmiştir. Dudak altında şerit üzeri dalga desenli baskı bezeme yer alır.	Moore 1993: fig.42 no.139.

LEVHA/PLATE 44

Levha 45.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 10016-5	T 60	5		Çap=16,0 cm. Korunan yükseklik=9,17 cm. Küp. Çarkta şekillendirilmiştir. Dış yüzeyi pembe (5 YR 7/3) renkte astarlıdır.	
2	B 10003-5 b	T 60	7		Çap=15,0 cm. Korunan yükseklik=6,40 cm. Küp. Çarkta şekillendirilmiştir.	
3	A 10004-4	T 60	2A		Çap=12,0 cm. Korunan yükseklik=6,65 cm. Küp. Çarkta şekillendirilmiştir. Dudakta şerit üzeri dalga desenli baskı bezeme yer alır.	Sagona ve Sagona 2004: fig.111 no.13.
4	A 11028-19	T 60	8A		Çap=14,0cm. Korunan yükseklik=5,63 cm. Küp. Çarkta şekillendirilmiştir. Dudakta şerit üzeri dalga desenli baskı bezeme yer alır.	
5	B 11006-32	T 61	14		Çap=23,0 cm. Korunan yükseklik=4,39 cm. Küp. Çarkta şekillendirilmiştir. Boyun üzerinde dudak altından başlayan dikey kazıma bezeme yer alır.	
6	B 9004-3	T 61	6		Çap=25,0 cm. Korunan yükseklik=2,43 cm. Küp. Çarkta şekillendirilmiştir. Dudakta baskı bezeme yer alır.	
7	A 12020-1/ A 12022-6/11/13	T 61	14		Çap=30,0 cm. Korunan yükseklik=9,96 cm. Küp. Çarkta şekillendirilmiştir. Dudakta çapraz baskı bezeme yer alır.	
8	B 11033-1	D 1.B	5		Dip Çapı=17,0 cm. Korunan yükseklik=8,70 cm. Küpe ait düz dip. Çarkta şekillendirilmiştir.	Sagona ve Sagona 2004: fig.125 no.6.
9	A 9003-4	D 2.A	6		Dip Çapı=17,0 cm. Korunan yükseklik=4,63 cm. Küpe ait düz dip. Çarkta şekillendirilmiştir.	

LEVHA/PLATE 45

Levha 46.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 10032-7	Kp 1.A/ Tm 1.A	3	Fig. 28.1	Çap=12,0 cm. Yükseklik=3,96 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir. Üzerinde yanık izleri bulunmaktadır.	McNicol 1983: fig.72 no.195.
2	B 11070-1	Kp 1.A	9	Fig. 28.3	Çap=13,5 cm. Korunan Yüksekliği=4,20cm. Tutamaklı düz kapak. Elde şekillendirilmiştir.	
3	B 11080-1	Kp 1.A	9	Fig. 28.2	Çap=13,0 cm. Korunan Yüksekliği=3,30 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir. Üzerinde dört adet buhar deliği vardır ve dudacağı yanıktır.	
4	A 10032-9	Kp 1.A/ Tm 1.A	9	Fig. 28.10	Çap=13,0 cm. Korunan Yüksekliği=5,47 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir. Üzerinde dört adet buhar deliği vardır ve dudacağı yanıktır.	
5	B 11064-1	Kp 1.A/ Tm 1.A	8A	Fig. 28.8	Çap=16,5 cm. Yükseklik =6,16 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir. Dış yüzeyi yanıktır.	
6	A 10034-4	Kp 1.A/ Tm 1.A	4	Fig. 28.7	Çap=16,0 cm. Korunan Yüksekliği=6,30 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir.	

LEVHA/PLATE 46

Levha 47.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	B 11060-1	Kp 1.A	8A	Fig. 28.4	Çap=11,0cm. Korunan Yüksekliği=3,78 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir. Üzerinde iki adet buhar deliği bulunmaktadır. Üzeride islenme mevcuttur.	
2	B 11066-1	Kp 1.A	9	Fig. 28.6	Çap=13,0 cm. Korunan Yüksekliği=5,47 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir. Üzerinde dört adet buhar deliği vardır ve dudağı yanaktır.	
3	KB 1002-8	Kp 1.A	6		Çap=11,0 cm. Korunan Yüksekliği=2,60 cm.	
4	A 11004-1	Kp 1.A	9	Fig. 28.5	Çap=6,0 cm. Korunan Yüksekliği=1,85 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir.	
5	A 11034-8 a	Kp 1.B/ K 4	9		Çap=11,0 cm. Korunan Yüksekliği=3,90 cm. Ortadan kulplu düz kapak. Elde şekillendirilmiştir.	Bakırer 1980: pl.113 D.
6	B 11006-1	Kp 1.B/ K 4	4		Çap=12,0 cm. Yükseklik=4,66 cm. Ortadan kulplu düz kapak. Elde şekillendirilmiştir.	
7	B 11033-1	Kp 1.B/ K 4	.8A	Fig. 28.4	Çap=14,0 cm. Yükseklik =5,49 cm. Ortadan kulplu düz kapak. Elde şekillendirilmiştir. Yer yer islenmeler vardır.	McNicol 1983: fig.73 no.203.
8	B 11006-87	Kp 1.B	9		Çap=17,0 cm. Korunan Yüksekliği=3,33 cm. Ortadan kulplu düz kapak. Elde şekillendirilmiştir. Yanaktır.	Moore 1993 fig.44 no.168.

LEVHA/PLATE 47

Levha 48.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 11020-1	Kp 2	5		Çap= 8,0 cm. Korunan Yüksekliği= 2,69cm. Tutamaklı kenarları yükseltilmiş kapak. Elde şekillendirilmiştir. Tutamak korunmamıştır. Kapakta dört adet buhar deliği bulunmaktadır. İç ve dış yüzeyde dudak islidir.	McNicoll 1983: fig.72 no.194; Şenyurt 2000: fig.7 no.3.
2	B 12001-13	Kp 3	9		Çap=15,0 cm. Korunan Yüksekliği=2,93 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir. Kapağın ortasında tutamağın altı içten oyuktur. Kapağın üzerinde çapraz çentik bezeme yer alır. İç ve dış yüzeyde dudak islidir.	Sevin 1995: res.46 no.10; Ertem 1970-71: s.45 parç.33.
3	B 11053-1	Kp 4.A	9		Çap=15,0 cm. Korunan Yüksekliği=2,14 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir. Kapağın üzerinde yuvarlak baskı bezeme yer alır. İç ve dış yüzeyde dudak hafif islidir.	
4	KA 1002-18	Kp 4.A	6		Çap=15,50 cm. Korunan Yüksekliği=2,50 cm. Tutamaklı düz kapak. Elde şekillendirilmiştir. Kapağın üzerinde yuvarlak baskı bezeme yer alır. Dudak hafif islidir.	Redford vd. 2001: Fig. 41 no. 1
5	A 10025-20	Kp 4.A	4		Çap=18,0 cm. Korunan Yüksekliği=2,76 cm. Kaide formlu kapak. Ağır çarkta şekillendirilmiştir. Dudağın hemen arkasında geniş, sıg oluk, dudakta dalga desenli baskı bezeme yer alır. İç ve dış yüzeyde dudak yanaktır.	
6	B 11006-37	Kp 4.A	6		Çap=14,0 cm. Korunan Yüksekliği=3,39 cm. Kaide formlu kapak. Ağır çarkta şekillendirilmiştir. Buhar deliklidir. yükseldiği yerde sivri şerit üzeri tırnak baskı bezeme yer alır.	McNicoll 1983: fig.71 no.189; Moore 1993: fig.45 no.180, 181; Hauptmann 1979: fig.162 no.7
7	B 11006-159	Kp 4.A	13		Çap=14,0 cm. Korunan Yüksekliği=1,89 cm. Kaide formlu kapak. Elde şekillendirilmiştir. Dış yüzey islidir.	
8	B 11006-155	Kp 4.B	5		Çap=11,0 cm. Korunan Yüksekliği=3,52 cm. Kaide formlu kapak. Elde şekillendirilmiş. Dudak üzerinde ince baskı, gövde üzerinde yukarı doğru birbirine paralel çıkan iki dizi kesik çizgi desenli, baskı bezeme yer alır. İç ve dış yüzeyde dudak yanaktır.	

LEVHA/PLATE 48

Levha 49.	Envanter No.	Tip No.	H.N.	Fig. No.	Açıklama	Benzer örnekler
1	A 12023-11	Tm 2.A	13		Oval kesitli çömlek tutamağı. Çatal şeklinde bitimlidir.	
2	A 11034-8 b	Tm 2.A	7		Yuvarlak kesitli kapak tutamağı.	
3	B 11023-46	Tm 2.A	5		Yuvarlak kesitli kapak tutamağı.	
4	B 11023-43	Tm 2.A	10A		Yuvarlak kesitli kapak tutamağı.	
5	B 11001-14	Tm 2.B	5		Yuvarlak kesitli kapak tutamağı. Kapağın üzerinde birbirine paralel beş sıra dikey nokta baskı bezeme yer alır.	
6	A 10007-5	K 3	6		Yayığa ait yatay yuvarlak kulp. 2,15 çapındaki yağ deliği kulbun sol tarafında yer alır.	Cabaridze vd. 1987: 105, CC 2; Apakidze vd.1986: fig.LXVI no.5; Koşay 1964: lev.XIII p.55
7	A 11003-2		5		Süzgece ait delikli gövde parçası. Dış yüzeyde yer yer islenmeler gözükmemektedir.	McNicol 1983: fig.76 no.227

LEVHA/PLATE 49

Levha 50.	Envanter No.	H.N.	Açıklama
1	A 12020-3	1C	Çömlek parçası. İç ve dış yüzeyinde pembe (5 YR 7/3) renkte astar üzerine kirli kırmızı (10 R 3/4) renkte. Dış yüzeyde dikey iki sıra şerit, iç yüzeyde dudağa paralel iki sıra dalga desenli boya bezeme yer alır.
2	A 10004-6	12	Çömlek (Pişirme kabı) parçası. Kazıma (çizi) bezeme.
3	A 11028-13	9	Çömlek parçası. Kazıma (Çizi) bezeme.
4	A9003-2	16	Çömlek (Pişirme kabı parçası.) Kazıma (Çizi) bezeme.
5	B 9004-7	8A	Çömlek (Pişirme kabı) parçası. Kazıma (Çizi) bezeme.
6	B 11053-2	6	Çömlek (Pişirme kabı) parçası. Kazıma (Çizi) bezeme.
7	KA 102-1	15	Çömlek (Pişirme kabı) parçası. Baskı bezeme.
8	B 10016-48	9	Çömlek parçası. Baskı bezeme
9	B 11006-253	3	Çömlek parçası. Baskı bezeme
10	B 11006-285	9	Çömlek parçası. Baskı bezeme

LEVHA/PLATE 50

Levha 51.	Envanter No.	H.N.	Açıklama
1	B 10009-2 b	1B	Küp parçası. Dudakta şerit üzeri dalga desenli parmak baskı bezeme yer alır.
2	KA 1001-39	6	İri çömlek parçası. Kabartma bezeme.
3	KA 1003-73	5	İri çömlek parçası. Kabartma bezeme.
4	KA 1001-2/35	11	İri çömlek parçası. Kabartma bezeme.
5	A 10006-8	10A	Çömlek (Pişirme Kabı) parçası. Kabartma ve baskı bezeme.
6	A 10008-2	11	Çömlek parçası. Kazıma ve baskı bezeme.

LEVHA/PLATE 51

Levha 52.	Açıklama
1	A 11004-1 kapak ve A 9001-1 testinin birlikte kullanımı
2	A11020-1 kapak ve B 10028-30 testinin birlikte kullanımı
3	B 11033-1 kapak ve B 10001-9 çömleğin birlikte kullanımı
4	A 12001-7 kapak ve B 12001-16 çanağının birlikte kullanımı
5	A 10007-4 ve A 12012-11 ekme hazırlama ve pişirme kaplarının birlikte kullanımı
6	B 12023 ve B 11031-1 ekme hazırlama ve pişirme kaplarının birlikte kullanımı
7	A 12001-7 kapak ve A10023-3 iri çömleğin birlikte kullanımı
8	B 11006-155 kapak ve A 10034-3 çömleğinin birlikte kullanımı

LEVHA/PLATE 52

Levha 53.	Envanter No.	Açıklama
1	A 10007-5	Yayık'a ait yatay yuvarlak kulp. 2,15 yarı çapındaki yağ deliği kulbun sol tarafında yer alır.
2	A 3027-1	Çilhoroz kazısı yayınlanmamış eser: Dış 7.5 YR 7/3 (pembe), iç 5 YR 5/6 (sarımsı kırmızı). Az kalker, kum, mika, kum; orta taş. Çark yapımı. Orta derecede fırınlanmış. fırınlanmadan dolayı renk değişimleri doğru alacalanmalar söz konusu. Dışta ince astar, iç yalın. Parça üzerinde çeşitli şekillerde kazı bezeme bulunmaktadır.

LEVHA/PLATE 53

Fig. 26

Fig. 27

Fig. 28

Fig. 29

KÜÇÜK BULUNTU KATALOGU AÇIKLAMASI

Küçük buluntu katalogunda seramik katalogundaki yöntem izlenmiştir. Parçalara ait açıklamalar katalogun sol tarafında, ölçekli seramik çizimleri ise sağ tarafta levhalar içerisine yerleştirilmiştir.

Katalog kısmında ilk sütunda levha başlığı altında ilk sütunda “Levha” başlığı altında, levhada verilmiş olan parça numaraları yer alır.

İkinci sütunda, parçaların bulunduğu koridor, açma ve kasa numarası ile parça numarasını içeren “Envanter No.” başlığı altında verilmiştir.

Üçüncü sütunda, çizimin yeterince bilgi vermediği küçük buluntuların daha iyi değerlendirilmesi için seçilen ve kitabın sonunda yer alan fotoğrafların numaraları “Fig. No.” olarak verilmiştir.

Dördüncü sütunda “Açıklama” başlığı altında parçanın ölçüleri santimetre olarak verilmiştir. Ardından yapım tekniği, yüzey durumu aktarılmıştır. Açıklamalarda kandillerin hamur grupları “H.N.” olarak genel seramik hamur grupları ile aynı numaralar verilmiştir. Ağırşaklarda ise seramik hamur grupları kullanılmamış ve her ağırşakın hamuru ayrı ayrı tanımlanmıştır.

KATALOGDA KULLANILAN KISALTMALAR LİSTESİ

EHPK	: Ekmek hazırlama ve pişirme kabı
D	: Dip
Fig. No.	: Fotoğraf Numarası
H.N.	: Hamur Numarası
K	: Kulp
Kp.	: Kapak
Lev.	: Levha
T	: Tip
Tm	: Tutamak
Pl.	: Plate
Parç.	: Parça

Levha 54.	Kasa No.	Açıklama
1	B 12009-1	<p>Ön yüz: Cepheden tasvir edilmiş, haçlı haleli, sakallı ve uzun saçlı İsa büstü. Haçın her kolunda ikişer kabartma daire yer alır. Tunik ve himation giyen İsa sağ eli ile takdis işareti yapmakta, sol elinde kapağı süslemeli kitap tutmaktadır. Halesinin iki yanında $\overline{IC} \overline{XC}$ kısaltması, başının etrafında ise $+C \ m m A \ NOVHA$ yazısı bulunur. Bu kompozisyonu birbirini takip eden kabartma dairelerden oluşan bir madalyon çerçeveler.</p> <p>Arka yüz: Üstte ve altta
 biçiminde bir bezemenin sınırladığı dört satırlık yazı yer alır: “Krallar Kralı İsa”</p> <p style="text-align: right;">+IhS4S XRIST4S b^A^SILEC4 b^A^SILE</p> <p>Tip: Anonim Follis, Tip A2 Malzeme: Bakır Çap: 2,7- 2,9 cm. Kalınlık: 0,2 cm Ağırlık: 9,37 gr. Tarih: 976 (?) - 1030/ 35</p>
2	KB 1012	<p>Ön yüz: Cepheden tasvir edilmiş, haçlı haleli, sakallı ve uzun saçlı İsa büstü. Haçın her kolunda birer kabartma daire ve X işareti oluşturan çizgiler yer alır. Tunik ve himation giyen İsa sağ eli ile takdis işareti yapmakta, sol elinde kitap tutmaktadır. Tahrip olduğundan İsa'nın yüzünün detayları, kitabın üzerindeki bezemeler, halen iki yanında ve başının etrafında bulunması gereken yazılar silinmiştir. Bu kompozisyonu birbirini takip eden kabartma dairelerden oluşan bir madalyon çerçeveler.</p> <p>Arka yüz: Üstte ve altta $—C—$ biçiminde bir bezemenin sınırladığı dört satırlık yazı yer alır: “Krallar Kralı İsa”</p> <p style="text-align: right;">+IhS4S XRIST4S b^A^SILEC4 b^A^SILE</p> <p>Tip: Anonim Follis, Tip A2 Malzeme: Bakır Çap: 3,1- 3,45 cm. Kalınlık: 0,3 cm. Ağırlık: 10,95 gr. Tarih: 976 (?) - 1030/ 35</p>

LEVHA/PLATE 54

Levha 55.	Kasa No.	Fig. No.	Açıklama
1	B 11043-3		Çap= 6,63 cm. Dip Çapı= 3,0 cm. Yükseklik= 3,21 cm. Basit ağız kenarlı, konik gövdeli düz basit dipli kandil. Dudakta yanık izleri gözükmemektedir. H.N.13
2	A 9003-7		Çap=7,0 cm. Dip Çapı= 4,0 cm. Yükseklik = 1,67 cm. Basit yuvarlak ağızlı, konik gövde yapısına sahip, düz basit dipli sığ kandil. Dudak ve iç kısımda is ve yanıklar gözükmemektedir. H.N.11
3	B 10002-24		Çap= 10,5 cm. Dip Çapı= 9,71 cm. Yükseklik = 2,19 cm. Basit yuvarlak ağızlı, konik gövde yapısına sahip, düz basit sığ kandil. Dudak ve iç kısımda is ve yanıklar gözükmemektedir. H.N.8A
4	B 11062-1	30.4	Çap= 8,5 cm. Dip Çapı= 6,0 cm. Korunan yükseklik= 3,71 cm. Basit ağız kenarlı, düz diplidir. El yapımı olduğundan simetrik değildir. Kalın cidarlı, kalın dipli olup derinliği eşit değildir. Bir tarafında 1,5 cm diğer tarafında 2,2 cm derinliğe sahiptir. 0,9 cm. kalınlığında ağız cidarına sahip olup, ağız kenarının üstüne baskı tekniğiyle düzensiz çizgisel motifler yapılmıştır. H.N.9
5	B 10021-1	30.5	Çap= 6,5 cm. Dip Çapı= 5,0 cm. Korunan yükseklik= 2,87 cm. Basit ağız kenarlı. Ağız kenarı yaklaşık 1,0 cm.'lik cidara sahip olup, bu kısımda derin yanıklarla düzensiz yivler oluşturularak bezeme yapılmıştır. Konik gövde yapısına sahiptir. Düze yakın halka dipli, dipten hafif dışa açılarak yükselmektedir. H.N.4
6	B 9001-14		Çap= 7,42 cm. Dip Çapı= 6 cm. Yükseklik = 3,14 cm. Düz basit ağız kenarlı, konik gövdeli, düz basit dipli kandil. H.N.10A
7	B 12002-1	30.6	Çap= 7,0 cm. Dip Çapı= 5,0 cm. Yükseklik = 2,81 cm. Düz basit ağız kenarlı, konik gövdeli, düz basit dipli kandil. H.N.15
8	B 11006-223		Çap= 7,0 cm. Dip Çapı= 8,0 cm. Korunan yükseklik= 2,63 cm. Basit ağız kenarlı, konik gövdeli, kenarlı düz dipli kandil. Ağız kenarına ve dip kısmına parmak baskı yapılmıştır. Dudağın iç kısmında kullanımdan kaynaklı yoğun is ve yanık bulunmaktadır. H.N.15
9	A 10030-3		Yükseklik= 2,9 cm. Alt Çap= 4,3 cm. Kalınlık= 0,8 cm. Üst Çap= 1,5 cm. Kabaca yuvarlatılmış bir kaide kısmı vardır. Kaidenin ortasında 1,5 cm. çapında silindirik, içi 0,5 cm çapında bir oyuk bulunmaktadır. Bu parçanın ortasına ve kaide kenarlarına çentik bezeme yapılmıştır. H.N. 12
10			Fitillik (A 10030-3) ile çanak şeklindeki kandilin (B 11006- 223) birlikte kullanımı hakkında öneri.
11	A 12012-1		Çap= 8,0 cm. Dip Çapı= 2,98 cm. Yükseklik= 2,09 cm. Düz basit ağız kenarlı, yayvan basit formu kandil. Dudak ve iç kısımda is ve yanıklar gözükmemektedir. H.N. 9

LEVHA/PLATE 55

Levha 56.	Kasa No.	Fig. No.	Açıklama
1	B 11006-97		Çap= 4,0 cm. Dip Çapı= 1,07 cm. Yükseklik= 2,19 cm. Basit ağız kenarlı, silindirik ve omurgalı gövde yapısına sahip küçük çanak formu kandil. H.N. 10
2	B 9001-8		Çap= 8,0 cm. Dip Çapı= 6,89 cm. Yükseklik= 2,35 cm. Basit ağız kenarlı, silindir gövde yapısına sahip, düz basit dipli kandil. Dudak ve iç kısımda is ve yanıklar gözükmemektedir. H.N.4
3	KA 1006-1	30.2	Çap= 6,2 cm. Dip Çapı= 5,7 cm. Yükseklik= 2,41 cm. Basit ağız kenarlı, silindir gövde yapısına sahip, düz dipli, elde şekillendirilmiş kandil, çok sığ, oldukça kalın cidara ve dibe sahiptir. Ağız kenarında yer yer bozulmalar gözükmemektedir. H.N.15
4	B 11072-1	30.1	Çap= 9,0 cm. Dip Çapı=8,5 cm. Yükseklik= 3,41cm. hafif içe çekik sivri ağız kenarlı, silindir gövde yapısına sahip, düz dipli, dipten aynı hizada yaklaşık 2.5 cm yükselen çanak formu kandil. H.N.9.
5	KB 1004-10		Çap= 8,0 cm. Dip Çapı= 6,5 cm. Yükseklik= 2,53 cm. Basit yuvarlak ağızlı, ovalimsi gövde yapısına sahip çukur tabak formu kandil. Dudak ve iç kısımda is ve yanıklar gözükmemektedir. H.N.10A
6	A 10032-8	30.3	Çap= 9,0 cm. Dip Çapı= 6,0 cm. Yükseklik= 4,3 cm. Dışa çekik ağız kenarlı, oval gövdeli, kabaca düzleştirilmiş dipli, dipten çok hafif genişleyerek düz bir şekilde yükselmektedir. İçe ve dışta yanmadan dolayı alacalanma vardır. Astarsız ve perdahsızdır. H.N. 4
7	B 11037-1		Çap= 4,44 cm. Dip Çapı= 3,2 cm. Yükseklik= 2,54 cm. Kabaca şekillendirilmiş düz dipli, kare formu, basit ağız kenarlıdır. Dört köşesinden çok hafif çekilerek küçük fitil yuvaları oluşturulmuştur. Düzensiz ve kabaca şekillendirilmiştir. H.N. 9
8	B 11071-1	31.1	Yükseklik= 4,30 cm. Dip Çapı= 3,4 cm. Düzleştirilmiş dipli, ağızda dört tarafından parmakla çekilmek suretiyle fitil yuvaları oluşturulmuştur. Kabaca elde şekillendirilmiş kandilin simetrik değildir. H.N. 8A
9	B 11065-1	31.2	Çap= 5,38 cm. Dip Çapı= 5,0 cm. Yükseklik= 3,59 cm. Düz dipli, hafif çan şeklinde genişleyerek basit ağız kenar şeklinde bitmektedir. Ancak bu kaba dört yönden parmak bastırılarak fitil yuvaları oluşturulmuştur. İyi derecede fırınlanmış, orta nitelikte hamurlu, kum, kalker ve mika katkılı, astarlıdır. Yüzey yanmadan dolayı cürufumsu bir görünüm kazanmıştır. H.N.4

LEVHA/PLATE 56

Levha 57.	Kasa No.	Fig. No.	Açıklama
1	A 12012-23		Dip Çapı= 7,0 cm. Yükseklik = 2,39 cm. Yonca ağızlı, içe kapalı gövde yapılı düz basit dipli kandil. Dudak ve iç kısımda is ve yanıklar gözükmektedir. H.N.9
2	A 12005-10		Çap= 7,0 cm. Yükseklik = 4,51 cm. Yuvarlatılmış basit ağız kenarlı, konik gövdeli, kenarlı dipli, küçük kaideli yapılı kandil. Dudak ve iç kısımda is ve yanıklar gözükmektedir. H.N. 6.
3	KB 1007-1		Çap= 5,20 cm. Dip Çapı= 3,83 cm. Yükseklik= 3,57 cm. Basit ağız kenarlı, konik gövdeli, kaideli kandil. Dudak ve iç kısımda is ve yanıklar gözükmektedir. H.N: 8A
4	B 11023-1b		Çap=4,51 cm. Dip Çapı= 3,48 cm. Yükseklik = 3,68 cm. Sivriltilmiş ağız kenarlı, konik gövdeli, kaideli kandil. Dudak ve iç kısımda is ve yanıklar gözükmektedir. H.N. 6
5	A 10032-3	31.3	Dip Çapı= 4,58 cm. Yükseklik = 4,41 cm. Çok kabaca yuvarlatılmış, orta kısmında içbükey kenarda düz diplidir. Dip kısmı bir yerde kaide görünümü almıştır. Buradan devam eden gövde yuvarlağa yakın bir formda basit ağız kenarı olarak bitmektedir. Ağızın bir kenarı hafifçe çekilerek oluk yada akıtacak şeklinde bitirilmiştir. El yapımı olduğu için genel görünümü simetrik değildir. H.N. 3
6	A 10032-5	31.4	Çap= 6,30 cm. Dip Çapı= 4,88 cm. Yükseklik= 4,41 cm. Kabaca düzleştirilmiş dipli, dip yukarıya doğru yaklaşık 0,5 cm. daralmakta ve bir kaide görünümü almaktadır. Kaide kısmından sonra çan şeklinde genişleyerek düze yakın ağız kenarı olarak bitmektedir. Ağızda baskı tekniğiyle yapılmış parmak baskı motifi yer almaktadır. Çok sığ olan bu kabın bazı kısımlarında kullanımdan kaynaklı yanık izleri oluşmuştur. H.N. 12
7	KA 1001-1	31.5	Çap= 6,36 cm. Dip Çapı= 3,82 cm. Yükseklik = 5,41 cm. Yuvarlatılmış basit ağız kenarlı, konik gövdeli, yüksek kaideli kandil. Dudak ve iç kısımda is ve yanıklar gözükmektedir. H.N.9
8	A 10030-1	31.6	Dip Çapı= 4,10 cm. Yükseklik= 6,49 cm. Yuvarlak formulu düz dipli ve yaklaşık 0,8 cm. kalınlığında bir kaideye sahiptir. Kaidenin kenarlarına çentik bezeme yapılmıştır. Kaide kısmından daralarak yükselmekte, yaklaşık 2,0 cm. yükseldikten sonra tekrar genişleyerek karında en geniş yere ulaşmakta, karın kısmından çok hafif daralarak 2,0 cm. sonra basit ağız kenarı şeklinde bitmektedir. Ağız kısmı karşılıklı dört tarafından içe doğru bastırılarak dört yapraklı yonca şeklini almıştır. Elde yapıldığı için yaprakların ölçüleri birbirine eşit değildir. Ağız kenarı kullanımdan dolayı siyah bir renk almıştır. Karın üzerinde yatay ve dikey düzensiz çizgisel yada çentik bezeme yapılmıştır. El yapımı olduğu için genel görünümü simetrik değildir. H.N. 5

LEVHA/PLATE 57

Levha 58.	Kasa No.	Fig. No.	Açıklama
1	B 12007-37a	30.7	Çap= 6,0 cm. Korunan yükseklik= 3,47 cm. Basit dışa yatık ağız kenarlı, kısa boyunlu çömlekçik kandil. Dudağın iç kısmında kullanımdan kaynaklı yoğun is ve yanık bulunmaktadır. H.N. 9
2	A 11028-39		Çap= 6,6 cm. Korunan yükseklik= 3,69 cm. Basit dışa yatık ağız kenarlı, kısa boyunlu keskin omuzlu testicik kandil. Dudağın iç kısmında kullanımdan kaynaklı yoğun is ve yanık bulunmaktadır. H.N. 6
3	KA 1027-6		Çap= 8,0 cm. Korunan yükseklik= 4,15 cm. Basit dışa yatık ağız kenarlı, kısa boyunlu keskin omuzlu testicik kandil. Dudağın iç kısmında kullanımdan kaynaklı yoğun is ve yanık bulunmaktadır. H.N. 16
4	KA 1004-1	31.7	Uzunluk= 10,2 cm. Yükseklik= 3,3 cm. Derinlik= 2,7 cm. Sağlam, kısa saplı (2,5 cm.) sap kısmına göre daha büyük hazne kısmına sahiptir. Hazne kısmı 2,7 cm. derinlikte oval yapıda olup, en uç kısmında sivri olarak bitmektedir. Dıp kısmı düzleştirilmiştir. H.N. 6
5	KA 1029-1	31.8	Korunan Uzunluk= 8,5 cm. Yükseklik= 2,6 cm. Düz sap kısmı hazneye doğru genişlemekte ve kalınlaşmaktadır. Hazne kısmının yaklaşık yarısı korunmuştur. Korunan kısmı kadarıyla oval bir görünüme sahiptir. Hazne kısmı 1,3 cm. derinliktedir. H.N. 5
6	A 11030-1		Korunan Uzunluk= 7,5 cm. Yükseklik= 3,0 cm. Kısa saplı, sapın hazneye birleştiği yerde incelererek iki parmağın yerleşeceği şekilde bir derinlik verilmiş. Haznenin yarısı koruna gelmiş, korunan kısmı kadarıyla fazla derin olmayan (1,07 cm.) oval yada dikdörtgen arası bir formudur. H.N.15
7	A 10025-1		Yükseklik= 3,9 cm. Çap= 3,4 cm. Lülenin sadece hazne kısmı ve çok az sap kısmının bir bölümü korunmuştur. Çan biçimli olan lüle ağızlık bağlantı kısmına alttan derin yivlerle bir verev oluşturularak bezeme yapılmıştır. İyi fırınlanmış, ince nitelikli, mika katkılıdır. Astarlı ve parlak perdahlıdır. Ağız ve gövde kısmında çok az eksikliğe sahiptir. Hamur kırmızısı sarı (5 YR 6/6), yüzey kırmızı (10 R 4/6), iç kısım yanmadan dolayı siyahtır (10 YR 2/1).

Levha 59.	Kasa No.	Fig. No.	Açıklama
1	B 11019-1		Çap= 4,3 cm. Kalınlık= 1,6 cm. Delik Çapı= 1,0 cm. Oval silindirik yapıda ağırşak. İyi fırınlanmış, ince hamurlu, çok küçük kireç ve mika katkılı, astarlıdır. Gri (10 YR 5/1) hamurlu, dış yüzeyde ise gri ve siyah (10 YR 3/1, 10 YR 4/1) renklidir.
2	B 11017-1		Çap= 3,4 cm. Kalınlık= 1,3 cm. Delik Çapı= 0,7 cm. Üst ve alttan basık silindirik yapıda ağırşak. İyi fırınlanmış, ince hamurlu, astarlı ve hafif perdahlanmıştır. Gri hamurlu (7.5 YR 4/2), dış yüzeyde kahverengi ve grimsi siyah (7.5 YR 5/2, 7.5 YR 4/1) renklidir.
3	A 10023-1		Çap= 3,2 cm. Kalınlık= 1,2 cm. Delik Çapı= 0,4-0,5 cm. Çift konik yapılu ağırşak. Kötü fırınlanmış, orta nitelikte hamurludur. Pembe hamurlu (2.5 YR 5/3), gri (2.5 YR 3/1) özlü, astarlı ve perdahsızdır. Dış yüzeyde koyu kahverengi, siyah (5 YR 4/1) renklidir.
4	A 9002-2		Çap= 2,9 cm. Kalınlık= 1,4 cm. Delik Çapı= 1,4 cm. Yaklaşık konik formlu ağırşak. İyi fırınlanmış, orta nitelikte hamurlu; taş,kalker, kuvars ve mika katkılıdır. Kırmızı (2.5 YR 4/3) hamurlu, altta kırmızı (2.5 YR 5/4), üstte kırmızımsı kahverengi- devetüyü (7.5 YR 4/3) renktedir.
5	A 10030-2		Çap=5,2 cm. Kalınlık=1,7 cm. Delik Çapı=1,2 cm. Konik formlu ve alt kısmı içbükey olarak yapılmış ağırşak. İyi fırınlanmış, orta nitelikte hamurlu taş, kuvars, kalker katkılıdır. Gri (2.5 YR 3/1) hamurlu, içte bej, dışta grimsi kahverengi (2.5 Y 4/1) renklidir.
6	A 10002-2		Çap= 5,2 cm. Kalınlık= 1,7 cm. Delik Çapı= 1,2 cm. Konik formlu ve alt kısmı içbükey olarak yapılmış ağırşak. İyi fırınlanmış, orta nitelikte hamurlu taş, kuvars, kalker katkılıdır. Gri (2.5 YR 3/1) hamurlu, dışta grimsi kahverengi (2.5 Y 4/1) renklidir.
7	B 10020		Çap= 3,04 cm. Kalınlık= 1,04 cm. Delik Çapı= 0,7-1,01 cm. Konik formlu ağırşak. İyi fırınlanmış, orta nitelikte hamur yapısına sahiptir. Koyu gri (7.5 YR 4/1) hamurlu, dış yüzeyde bazı kısımları yanmadan dolayı grimsi siyah ve devetüyü (10 YR 5/3,10 YR 3/1) renktedir.
8	A 10032-11		Çap= 5,9 cm. Kalınlık= 2,3 cm. Delik Çapı= 0,9 cm. Kenarları düzleştirilmiş konik yapıdadır. Üstte üç halka yiv bulunmaktadır. İyi fırınlanmış, ince hamurlu; taş, kalker, kuvars ve mika katkılıdır. Kahverengi (7,5 YR 5/4) hamurlu, altta kırmızı (2,5 YR 5/6), yanmadan dolayı siyahlaşmış, üstte kahverengi (7,5 YR 5/4) renktedir.
9	B 10018		Çap= 3,7 cm. Kalınlık= 1,5 cm. Delik Çapı= 0,6- 0,8 cm. Hafif konik formlu ve alt kısmı içbükey olarak yapılmış ağırşak. Orta fırınlanmış, orta nitelikte hamurlu, kireç ve taşçık katkılıdır. Açık kahverengi (7,5 YR 5/4) hamurlu, altta gri (5 YR 6/1, 7,5 YR 4/1) renklidir
10	A 10004-1		Çap= 3,7 cm. Kalınlık= 1,4 cm. Delik Çapı= 0,6 cm. Kenarları düzleştirilmiş, hafif konik, alt kısım içbükey yapıdadır. Orta fırınlanmış, orta nitelikte hamurlu, kireç ve taşçık katkılıdır. Açık kahverengi (7,5 YR 6/4) hamurlu dış yüzeyde grimsi siyah ve alt kısımda pembe ve kahverengi (7,5 YR 4/1-7,5 YR 6/3) renklidir.
11	A 11023-1		Çap= 3,2 cm. Kalınlık= 1,2 cm. Delik Çapı= 0,4- 0,5 cm. Konik formlu ve alt kısmı içbükey olarak yapılmış ağırşak. Kötü fırınlanmış, orta nitelikte hamurludur. Pembe (2.5 YR 5/3) hamurlu, gri (2.5 YR 3/1) özlü, dış yüzeyde koyu kahverengi ve siyah (5 YR 4/1) renklidir.
12	KA 1007		Çap= 3,06 cm. Kalınlık= 2,0 cm. Delik Çapı= 0,7 cm. Konik formlu ve alt kısmı 0,8 cm.'lik içbükey ağırşak. İyi fırınlanmış, orta nitelikte hamurlu, açık kahverengi (10 YR 5/2) hamurlu, pembemsi devetüyü (7,5 YR 6/3,7,5 YR 5/3) renklidir.
13	B 11025		Çap= 4 cm. Kalınlık=1,3 cm. Delik Çapı= 0,6- 0,7 cm. Konik formlu üstten düzleştirilmiş kemik ağırşak; Üst kısımda düzleştirilen alan dışında ağırşakın kenar yüzeylerinde kazıma ile eşkenar dörtgen motifli oluşturulmuştur. Motifli kısımlar perdahlı,alt ve tepe kısmı perdahsızdır.
14	B 11015		Çap= 4,0 cm. Kalınlık= 2,1 cm. Delik Çapı= 0, 55 cm. Konik formlu kemik ağırşak. Alt kısım gözenekli bir yapıya sahip olmasına karşın üst yüzey düzleştirilmiştir.

LEVHA/PLATE 59

Levha 60.	Kasa No.	Fig. No.	Açıklama
1	B 11003-1		Çap= 4,1- 4,5 cm. Kalınlık= 1,2 cm. Delik Çapı= 0,7 cm. Silindirik kireçtaşı ağırşak.
2	KA 1027-1		Çap= 9,5 cm. Kalınlık= 1,6- 2,2 cm. Delik Çapı= 1,0- 1,3 cm. Silindirik kireçtaşı ağırşak. Kenarlarından biri yuvarlaklaştırılmasına karşın diğeri düz bırakılmıştır.
3	B 11067-1		Çap= 7,7 cm. Kalınlık= 2,1 cm. Delik Çapı= 0,8 cm. Konik formda kireçtaşı ağırşak. Orta kısma yakın yerde ip deliğinin etrafına yaklaşık 2,1 cm. çapında bir yiv yapılmıştır. Ağırşağın bir kenarında ikinci bir yarım bırakılmıştır
4	A 10032-1		Çap= 14,1 cm. Kalınlık= 4,5 cm. Delik Çapı= 1,7 cm. Konik formlu ve alt kısmı içbükey olarak yapılmış kireçtaşı ağırşak.
5	B 11029-1		Yükseklik= 7,5 cm. Genişlik= 4,8 cm. Kalınlık= 2,9 cm. Silindirik, kenarları yuvarlatılmış, kireçtaşı ağırşak.

Levha 61.	Kasa No.	Fig. No.	Açıklama
1	B 11075-1		Çap= 6,4 cm. Kalınlık= 2,1 cm. Silindirik kenarları yuvarlatılmış kireçtaşı obje. Alt kısmından 0.7 cm. çapındaki delik yarım bırakılmıştır.
2	A 11003-1		Çap= 4,44 cm. Kalınlık= 2,58 cm. Konik kireçtaşı obje. Alt kısmından 1,3 cm çapında delik yarım bırakılmıştır.
3	B 11010-1		Yükseklik= 7,0 cm. Genişlik= 3,0- 5,9 cm. Kalınlık= 2,1- 3,5 cm. Delik Çapı= 0,5 cm. Taştan yapılmış piramidal formlu, havşa yada tezgah ağırlığı. Kırmızımsı kahverengi olan yüzey renginden dolayı pişmiş topraktan yapılmış izlenimi vermektedir.
4	KA 1021-1		Yükseklik= 9,7 cm. Kalınlık= 4,1 cm. Delik Çapı= 1,1 cm. Kireç taşından yapılmış üç yapraklı yonca biçimlidir. Orta kısmında bir deliğe sahiptir. Yonca yaprağı şeklindeki her bir parça birbirinden farklı uzunluğa ve kalınlığa sahiptir.

Levha 62.	Kasa No.	Fig. No.	Açıklama
1	A 11032-12		Üst Taş: Çap= 44,15 cm. Mil Çapı= 8,0 cm. Eltaşı Tutacağıın Çapı= 4,50 cm. Alt Taş: Çap: 46,35 cm. Mil Yivi Çapı= 9,0 cm. Bazalttan yapılmış, iki parçadan oluşan el değirmeni.

1

Levha 63.	Kasa No.	Fig. No.	Açıklama
1	KB 1006-1	32.2	Korunan uzunluk= 26,0 cm. Kovan= 14,5 cm. Döküm tekniği ile yapılmış demir mızrak ucu. Kovan kısmı yuvarlak formludur. 3,2 cm. kalınlığından başlayan kovan kısmı uca doğru incelererek devam edip kesici kısmındaki birleşim yerinde bir boğum oluşturmaktadır. Kesici kısmının korunan uzunluğu yaklaşık 10,5 cm. olup uç kısmı ele geçmemiştir. Üçgen bir görünümde olan kesici kısım uç kısma doğru incelmektedir. Yoğun korozyona uğramış olup, sap kısmında yaklaşık 3,0 x 2,5 cm.'lik bir kısmı eksiktir.
2	B 11046-1	32.1	Uzunluk= 22,0 cm. Genişlik= 0,8 cm. "S" şeklinde demir bıçak. Dövme tekniğinde yapılmıştır.
3	A 1025-2	32.3	Korunan Uzunluk= 14,0 cm., Genişlik= 1,5- 2,7 cm. Dövme tekniğiyle yapılmış demir keski. Uç kısma doğru genişleyerek yassı bir hal almıştır. Uç kısmı oldukça keskin iyi korunmuş keskinin arkası kısmı kırıktır.
4	A 9002-1		Çap= 2,2 cm. Kalınlık= 1,5 cm. Bronz yüzük. Halka biçimli, iki ucu bir araya getirilerek birleştirilmemiştir.

LEVHA/PLATE 63

Levha 64.	Kasa No.	Fig. No.	Açıklama
1	B 11012-1		Yükseklik= 9,2 cm. Genişlik=3,2- 3.1- 5,1 cm. Kalınlık=0,3 cm. Yoğun korozyona uğramış kötü korunmuş demir nal parçası.
2	B 10013-1		Yükseklik= 5,9 cm. Genişlik= 3,0- 2,6- 0,9- 1,2 cm. Kalınlık=0,3 cm. Yoğun korozyona uğramış kötü korunmuş demir nal parçası.
3	A 10025-4	32.6	Korunan Yükseklik= 3,0 cm. Baş Genişliği= 2,3 cm. Geniş başlı demir çivi.
4	KA 1005-1c		Genişlik= 2,2 cm. Yoğun korozyona uğramış demir çivi. Metal başka bir parçaya çakılı olarak ele geçmiştir.
5	B 11038-1		Uzunluk= 12,3 cm. Genişlik= 0,4- 1,2 cm. Kalınlık= 1,9 cm. Yoğun korozyona uğramış demir çivi.
6	KA 1005-1a	32.4	Uzunluk= 9,30 cm. Genişlik= 3,80 cm. Demir kemer tokası.
7	KA 11055		Uzunluk= 8,0 cm. Genişlik= 2,48 cm. Demir kemer tokası.
8	KA 1005-1b		Uzunluk= 8,20 cm. Genişlik= 2,84 cm. Demir kemer tokası.
9	B 10019-1	32.5	Yükseklik= 8,40 cm. Genişlik= 4,40- 8,8 cm. Düzgün olmayan üçgen formlu demir kemer tokası.

LEVHA/PLATE 64

Fig. 30

Fig. 31

Fig. 32

KAYNAKÇA

- Adontz 1965 N. ADONTZ, **Etudes Armeno-Byzantines**, Lisbonne: Bibliotheque Armenienne De La Foundation Calouste Gulbenkian 1965.
- Algaze 1990 Guillermo ALGAZE, "Period II: Early Abbasid" **Town and Country in Southeastern Anatolia** The Stratigraphic Sequence at Kurban Höyük (Edt. Guillermo ALGAZE), Chicago: The Oriental Institute of the University of Chicago, 1990, Vol. II: 391- 395, Plate 137- 142.
- Allen 1971 W. E. D. ALLEN, **A History of the Georgian People: From the Beginning Down to the Russian Conquest in the Nineteenth Century**, London 1971.
- Amiranaşvili 1991 C. S. AMIRANAŞVILI "O Rabote Lipskoy Ekspeditsi: Tetriskaroyskiy Rayon" **Polevie Arkheologičeskiye Isslegovaniya v 1986 g.**, Thibilisi: Metznieerba 1991: 40- 45, Lev. 88- 94.
- Apakidze vd. 1986 A. M. APAKIDZE, V. V. NIKOLAYSCHVILI, K. N. MELITAVRI "İtogi Rabot Vanskoı Rabote Arkheologičeskiye Ekspeditsii" **Polevie Arkheologičeskiye Isslegovaniya v 1983 g.**, Thibilisi: Metznieerba 1986: 37- 40, Lev. LXIX- LXXIV.
- Aristakes Lastivert Aristakes Lastivert, **Recit Des Malheurs De La Nation Armenienne**, Bruxelles: Bibliotheque De Byzantion 5 1973.
- Aydın 1998 Dündar AYDIN, **Erzurum Beylerbeyliđi ve Teşkilatı, Kuruluş ve Genişleme Devri (1535- 1566)**, Ankara: TTK Yay. 1998.
- Bakırer 1980 Ömür BAKİRER, "The Medieval Pottery and Baked Clay Objects" **Korucutepe , Final Report on the Excavations of the Universities of Chicago, California (Los Angeles) and Amsterdam in the Keban Reservoir, Eastern Anatolia 1968-1970** (Edt. Maurits N. van Loon), Amsterdam: North- Holland Publishing Company 1980, Volume 3: 189- 249.
- Bala 1945 Mirza BALA, "Gürcistan", **İslam Ansiklopedisi**, 1945 Cilt 4: 837- 845.
- Baramidze vd. 1987 M. V. BARAMIDZE, T. E. ÇİGOŞVILI, G. G. PHAKADZE, L. B. CIBLADZE, E. E. MAHARADZE, B. İ. ŞERAZADIŞVILI, T. İ. DATUNAŞVILI, R. G. XVİSTANİ "Rabotı Arkheologičeskiye Ekspeditsii Abhazii" **Polevie Arkheologičeskiye Isslegovaniya v 1984- 1985 g.**, Thibilisi: Metznieerba 1987: 47- 51, Lev. LXIII- XCVIII.

- Baramidze vd. 1995 M. V. BARAMIDZE, T. E. ÇİGOŞVILI, G. G. PHAKADZE, L. B. CIBLADZE, E. E. MAHARADZE, B. İ. ŞERAZADIŞVILI, T. İ. DATUNAŞVILI, R. G. XVİSTANİ “Arkheologiçeskye Issledovania v Galskom Rayone ” **Polevie Arkheologiçeskye Isslegovaniya v 1984- 1985 g.**, Thibilisi: Metzniaerba 1995: 43-47, Lev. LXIII- XCVIII.
- Baramidze vd. 1997 M. V. BARAMIDZE, T. E. ÇİGOŞVILI, A.V. CIYLADZE, B.I. ŞEVEZADIŞVILI, R.G. XVİSTANI “Arkheologiçeskye Issledovania v Galskom i Oçamçirckom Rayone” **Polevie Arkheologiçeskye Isslegovaniya v 1988 g.**, Thibilisi: Metzniaerba 1995: 35- 40, Lev. 30- 32
- Bayram 2000 Fahriye BAYRAM, “Artvin’deki Gürcü Mimarısından Üç Örnek” **IV. Ortaçağ ve Türk Dönemi Kazıları ve Araştırmaları Sempozyumu Bildirileri 24- 27 Nisan 2000**, Van 2000: 113- 124.
- Bayram 2003 Fahriye BAYRAM, “Bir 10. Yüzyıl El Yazmasına Göre Rahip Grigol Handzta’nın Gezi Güzergahındaki Manastırların Mimarisi” Basılmamış Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Sanat Tarihi Bölümü, Ankara 2003.
- Bedrosyan 1979 Robert Gregory BEDROSYAN, “The Turco- Mongol Invasions and The Lords of Armenia in The 13- 14th Centuries” Columbia University Unpublished Ph.D. Thesis- Universtiy Microfilms International 1979.
- Böhlendorf- Arslan 2004 Beate BÖHLENDORF- ARSLAN, **Glasierte Byzantinische Keramik aus der Türkei**, İstanbul: Ege Yay. 2004.
- Brant 1836 James BRANT, “Journey Through a Part of Armenia and Asia Minor, in the Year 1835,” **Journal of The Royal Geographical Society of London**, Vol. 6 1836: 187- 223.
- Brosset 2003 Marie Felicite BROSSET, **Gürcistan Tarihi (Eski Çağlardan 1212 Yılına Kadar)**, (Çev. Hrand D. Andreasyan), Ankara: Türk Tarih Kurumu Basımevi 2003.
- Bulut 2000 Lale BULUT, **Samsat Ortaçağ Seramikleri (Luster ve Sıratlılar)** İzmir: E. Ü. Ede. Fak. Yay. 2000.
- Cribb 1991 Roger CRIBB, **Nomads in Archaeology**, Cambridge: Cambridge University Press 1991.
- Cabaridze vd. 1987 V. V. CABARIDZE, D. D. KOPALIANI, N. R. MEGALATZE, V. Ş. GOÇIAŞVILI, G. S. BOLKVADZE, T. V. BUGIANIŞVILI, “Dvanisskaya Expeditzia 1984,” **Polevie Arkheologiçeskye Isslegovaniya 1984- 1985**, Metzniaerba Thibilisi 1987: 105- 119, Lev. CLXXXVIII- CCII.

- Çubinov 1916 G. ÇUBINOV, “Dekorativnoye Ubranstvo Aniyskih Karasov-Ani Çömleğinde Dekoratif Süsleme” Hristianskiy Vostok-Hristiyan Doğu) 5- 3 (1916): 22- 39, Tab. IX- XXIII (Rusça).
- Djobadze 1992 Wachtang DJOBADZE, **Early Medieval Georgian Monasteries in Historic Tao, Klarjet’i and Savset’i**, Stuttgart: Franz Steiner Verlag 1992.
- Doğer 1998 Lale DOĞER, “İzmir Arkeoloji Müzesi Koleksiyonları’ndaki Sualtı Buluntusu Slip Teknikli Bizans Seramikleri” Adayla III 1998: 179- 194.
- Doğer 2000 Lale DOĞER, **İzmir Arkeoloji Müzesi Örnekleriyle Kazıma Dekorlu Ege- Bizans Seramikleri**, İzmir: E.Ü. Ede. Fak. Yay. 2000.
- Edwards 1986 Robert W. EDWARDS, “The Fortification of Artvin: A Second Preliminary Report on The Marchlands of Northeast Turkey,” **Dumbarton Oaks Papers** 40 1986: 165- 182.
- Erentöz 1974 Cahit ERENTÖZ, **Kars, 1: 500 000 Ölçekli Türkiye Jeoloji Haritası**, Ankara: Maden Tetkik ve Arama Enstitüsü Yayınları 1974.
- Erinç 1953 Sırrı ERİNÇ, **Doğu Anadolu Coğrafyası**, İstanbul 1953
- Ertem 1972 Hayri ERTEM, “Han İbrahim Şah Kazısı 1970,” **1970 Yaz Çalışmaları**, ODTÜ, Keban Projesi Yayınları Seri I- Yayın 3, Ankara: Türk Tarih Kurumu Basımevi 1972: 62- 68.
- Ertem 1982 Hayri ERTEM, **Keban Projesi Han İbrahim Şah Kazısı 1970-1971**, Ankara: ODTÜ Yay. 1982.
- Esin 1970 Ufuk ESİN, “Tepecik Kazısı 1968 Yılı Ön Raporu”**1968 Yaz Çalışmaları**, ODTÜ, Keban Projesi Yayınları Seri I- Yayın I, Ankara: Türk Tarih Kurumu Basımevi 1970: 147- 172.
- Esin 1971 Ufuk ESİN, “Tepecik Kazısı 1969” **1969 Yaz Çalışmaları**, ODTÜ, Keban Projesi Yayınları Seri I- Yayın 2, Ankara: Türk Tarih Kurumu Basımevi 1971: 107- 115.
- Esin 1972 Ufuk ESİN, “Tepecik Kazısı, 1970” **1970 Yaz Çalışmaları**, ODTÜ, Keban Projesi Yayınları Seri I- Yayın 3, Ankara: Türk Tarih Kurumu Basımevi 1972: 139- 147.
- Fındık 2002 Ebru FINDIK, “Demre Aziz Nikolaos Kilisesinde Ele Geçen Bizans Sırlı Seramikleri (1989- 2000)” H.Ü. Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi.

- Georgian Chronicle **The Georgian Chronicle, The Period of Giorgi Lasha** (Edt. By S. Qaukchishvili (Trans. Katharine Vivian) Amsterdam: Adolf M. Hakkert Publisher 1991.
- Goell 1974 Theresa GOELL, "Samosata Archeological Excavations, Turkey" **National Geographic Research Reports** 1967, 1974: Washington DC: 83- 109.
- Grierson 1973 P. GRIERSON, **Dumbarton Oaks Catalogues Byzantine Coins in the Dumbarton Oaks Collection and in the Whittemore Collection. Vol. Three Leo III to Nicephorus III (717–1081). Part 2: Basil I to Nicephorus III (867–1081).** Washington D.C. 1973.
- Grousset 2005 Rene GROUSSET, **Başlangıcından 1071'e Ermenilerin Tarihi**, (Çev. Sosi Dolanoğlu), İstanbul: Aras Yayıncılık 2005.
- Hauptmann 1987 Harald HAUPTMANN, "Lidar Höyük Kazıları, 1979. Die Grabungen auf dem Lidar Höyük, 1979" **Aşağı Fırat Projesi 1978-1979 Çalışmaları. Lower Euphrates Project 1978-1979 Activities.** Ortadoğu Teknik Üniversitesi Aşağı Fırat projesi Yayınları, Seri 1 No. 3 (Eds. S. Pekman & D. Günay): 249- 263.
- Hewsen 2001 Robert H. HEWSEN, **Armenia, A Historical Atlas**, Chicago and London: Chicago Uni. Press 2001
- Honigmann 1970 Ernest HONIGMANN, **Bizans Devleti'nin Doğu Sınırı**, (Çev. F. Işıltan), İstanbul: İ. Ü. Edebiyat Fakültesi Yayınları No: 1528 1970.
- Hopkins 2003 Liza HOPKINS, **Archeology at The North-East Anatolian Frontier, VI An Ethnoarchaeological Study of Sos Höyük and Yiğittaşı Village**, Paris: Peeters Press 2003
- Kadiroğlu 1984 Mine KADIROĞLU, "Oltu (Tao) Bölgesinde 9.- 11. yüzyıl Kiliseleri" H.Ü. Sosyal Bilimler Enstitüsü Basılmamış Bilim Uzmanlığı Tezi, Ankara 1984.
- Kadiroğlu 1989 Mine KADIROĞLU, "Doğu Anadolu'da IX- XI. Yüzyıl Manastır Toplulukları İřhan Manastırı" H.Ü. Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi, Ankara 1989.
- Kadiroğlu 2000 Mine KADIROĞLU, "Kuzeydoğu Anadolu Ortaçağ Gürcü Araştırmalarının İlk Beş Yılı" **IV. Ortaçağ ve Türk Dönemi Kazıları ve Araştırmaları Sempozyumu Bildirileri 24- 27 Nisan 2000**, Van 2000: 167- 172.
- Kadiroğlu et. al. 1997 Mine KADIROĞLU- LEUBE, Turgay YAZAR, Zafer KARACA, "1995 Yılı Tao- Klardjetie Yüzey Araştırması", **Araştırma Sonuçları Toplantısı XIV**, Ankara, Cilt I: 397- 421.

- Karaca 1983 Özgen KARACA, “Pırot Höyük 1981 Kazıları” **Kazı Sonuçları Toplantısı IV**, Ankara 1983: 69- 81.
- Karaca 1984 Özgen KARACA, “Pırot Höyük 1982 Kazıları” **Kazı Sonuçları Toplantısı V**, Ankara 1983: 103- 107.
- Karamağaralı 1991 Nakış KARAMAĞRALI, “Ahlat Kazılarında Ortaya Çıkan Seramikler” H. Ü. Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi 1991, Cilt I- II.
- Kazdan 1991 Alexander P. KAZDAN, “kouropalates” The Oxford Dictionary of Byzantium 1991, Vol. 1- 3: 2, 1157.
- Kırzioğlu 1953 Fahrettin M. KIRZIOĞLU, **Kars Tarihi**, İstanbul: Işıl Matbaası 1953.
- Kırzioğlu 1990 Fahrettin M. KIRZIOĞLU, **Ardahan Armağanı**, Ankara: Ümit Matbaacılık 1990.
- Koşay 1977 Hamit Zübeyr KOŞAY, **Pulur Etnografya ve Folklor Araştırmaları**, (Yay. Haz. Duygu Arısan Günay) Ankara: TTK Basımevi 1977.
- Koşay ve Váry 1964 Hamit Zübeyr KOŞAY ve Herman VÁRY, **Pulur Kazısı 1960 Mevsimi Çalışmaları Raporu**, Ankara: TTK Basımevi 1964.
- Koroğlu 1998 Gülgün KÖROĞLU, “1993- 1996 Kazı Çalışmaları Işığında Ortaçağ’da Yumuktepe,” **Sanat Tarihi Dergisi IX, I. Ortaçağ ve Türk Dönemi Kazıları Sempozyumu 9- 11 Nisan 1997, İzmir (Bildiriler)**, İzmir: E. Ü. Ede. Fak. Yay. 1998: 59- 73.
- Koroğlu 2002 Gülgün KÖROĞLU, “Yumuktepe Höyüğü’nden Bizans Dönemi Cam Bilezikleri” **Ortaçağ’da Anadolu, Aynur DURUKAN’a Armağan**, H.Ü. Ede. Fak. Sanat Tarihi Bölümü, Ankara: Rekmay Reklam ve Tanıtım 2002: 355- 372.
- Koroğlu 1997 Kemalettin KÖROĞLU, “1995 Yılı Artvin- Ardahan İlleri Yüzey Araştırması” **Araştırma Sonuçları Toplantısı XIV**, Ankara 1997, Cilt 1: 369- 395.
- Koroğlu 1998 Kemalettin KÖROĞLU, “1996 Yılı Artvin- Ardahan İlleri Yüzey Araştırması” **Araştırma Sonuçları Toplantısı XV**, Ankara 1999, Cilt 1: 127- 156.
- Koroğlu 1999 Kemalettin KÖROĞLU, “1997 Yılı Artvin- Ardahan İlleri Yüzey Araştırması” **Araştırma Sonuçları Toplantısı XVI**, Ankara 1999, Cilt 1: 143- 160.

- Kurat 1990 Akdes Nimet KURAT, **Türkiye ve Rusya**, Ankara: Kültür Bakanlığı Yay. 1990
- Lang 1997 David Marshall LANG, **Gürcüler** (Çev. Nurşen Domaniç), İstanbul: Ceylan Yay. 1997.
- Manandian 1965 H. A. MANADIAN, **The Trade and Cities of Armenia in Relation to Ancient World Trade**, Armenian Library of the Calouste Gulbenkian Foundation, Lisbonne.
- McNicol 1973 Anthony McNICOLL, "Coins of The Aşvan Project" **Anatolian Studies XXIII** 1973: 187- 190.
- McNicholl 1983 Anthony McNICHOLL, **Taşkun Kale Keban Rescue Excavations, Eastern Anatolia**, British Institute of Archaeology at Ankara, Monograph No. 6, BAR International Series 168, Ankara 1983.
- Meskhia 1968 SH. A. MESKHIA, **An Outline of Georgian History**, Tbilisi: Tbilisi University Press 1968.
- Mikeladze vd. 1987 T. K. MIKELADZE, N. P. MIGDISAVA, P. I. PAPUAŞVILI, N.T. ÇUBINIŞVILI "O Robotax Kolhidskoy Arkheologičeskoy Ekspeditsii" **Polevie Arkheologičeskiye Isslegovaniya v 1984-1985 g.**, Thibilisi: Metzniaerba 1987: 39- 42, Lev. XLVI- LII.
- Mitchell 1980 Stephen MITCHELL, **Aşvan Kale Keban Rescue Excavations, Eastern Anatolia, I. The Hellenistic, Roman, and Islamic Sites**, British Institute of Archaeology at Ankara, Monograph no. I, BAR International Series 80, Ankara 1980.
- Moore 1993 John MOORE, **Tille Höyük 1: The Medieval Period**, British Institute of Archaeology at Ankara, Monograph no: 14, Ankara 1993.
- Morgan 1942 Charles H. MORGAN II, **Corinth Results Excavations Voleme XI "The Byzantine Pottery"**, The American School of Classical Studies at Athens, Cambridge 1942: Harvard Universty Press
- Morgan and Leatherby 1987 Peter MORGAN and Janet LEATHERBY, "Excavated Ceramics from Sirjan" **Syria and Iran: Three Studies in Medieval Ceramics**, (Edt. J. Allan and C. Roberts), **Oxford Studies in Islamic Art IV**, Oxford: Oxford Uni. Press 1987: 23-174.
- Ökse 1999 A.Tuba ÖKSE, **Önasya Arkeolojisi Seramik Terimleri**, İstanbul 1999: Arkeoloji ve Sanat Yayınları (2. Basım).

- Özkul 1997 Nurşen ÖZKUL, “Ayaş Çömlekçiliği” **Ayaş ve Çevresi Kültür- Sanat Araştırmaları Sempozyumu Bildirileri**, Ankara 1998: 111- 126.
- Özkul- Fındık 2005 (*basımda*) Nurşen ÖZKUL FINDIK, “Seramik Bezemesinde Astar Boyama ve Çeşitlemeleri,” **Birinci Uluslar arası Seramik Sempozyumu Arkeolojik Kazılarda Ele Geçen Geç Antik, Bizans, Selçuklu ve Osmanlı Seramiği ve Mimari Seramiği, Çanakkale 1- 3 June 2005** (Çanakkale Onsekiz Mart Üniversitesi- Türkiye Bilimler Akademisi) *Sunulan Bildiriler: (Basımda)*.
- Parman 1989 Ebru PARMAN, “The Pottery From St. John’s Basilica at Ephesos” **Bulletin de Correspondance Hellénique**, Supplément XVIII, **Recherches sur la Céramique Byzantine** (Edt. V. Déroche et J.- M. Spieser) 1989: 277- 289.
- Rçevlişvili vd. 1995 G. M. RÇEVLIŞVILI, G.K. GOGOÇVRI, M. G. MARGVELAŞVILI “O Raboto Pxovskogo Otrada” **Polevie Arkheologičeskye Isslegovaniya v 1987 g.**, Thibilisi: Metzniaerba 1995: 125- 130, Lev. 215- 219.
- Rçevlişvili vd. 1997 G. M. RÇEVLIŞVILI, G.K. GOGOÇVRI, M. G. MARGVELAŞVILI “O Raboto Pxovskogo Otrada” **Polevie Arkheologičeskye Isslegovaniya v 1988 g.**, Thibilisi: Metzniaerba 1995: 125- 130, Lev. 215- 219.
- Redford 1995 Scott REDFORD, “Medieval Ceramics From Samsat, Turkey” **Archéologie Islamique** 5 (1995): 55- 80.
- Redford 1998 Scott REDFORD, **The Archaeology of the Frontier in the Medieval Near East: Excavations at Gritille**, Turkey, Archaeological Institute of America Monographs. New series: No. 3, Philadelphia 1998.
- Redford vd. 2001 Scott REDFORD, Salima İKRAM, Elizabeth M. PARR, Timothy BEACH, “Excavations at Medieval Kinet Turkey: A Preliminary Report”, **Ancient Near Eastern Studies** 38 (2001): 58- 138.
- Rice 1965 David Tabot RICE, “The Pottery of Byzantium and The Islamic World” **Studies in Islamic Art and Architecture in Honour of Proffessor K. A. C. Creswell** (Edt. C. L. GEDDES vd.), London: Oxford Uni. Press: 194- 236.
- Roderic 2004 H. Davison RODERIC, **Osmanlı Türk Tarihi (1774- 1923)**, (Çev. Mehmet MORALI), İstanbul: Alkım Yayınevi 2004

- Sagona vd. 1995 Antonio SAGONA, Claudia SAGONA and Hilmi ÖZKORUCUKLU, "Excavation at Sos Höyük 1994, First Preliminary Report", **Anatolian Studies** XLV (1995): 193- 218.
- Sagona vd. 1996 Antonio SAGONA, Mustafa ERKMEN, Claudia SAGONA and Ian THOMAS, "Excavation at Sos Höyük 1995, Second Preliminary Report," **Anatolian Studies** XLVI (1996): 2- 13.
- Sagona vd. 1997 Antonio SAGONA, Mustafa ERKMEN, Claudia SAGONA ve Sarah HOWELLS, "Excavation at Sos Höyük, 1996, Third Preliminary Report," **Anatolica** XXIII (1997): 181- 226.
- Sagona ve Sagona 2003 Antonio SAGONA and Claudia SAGONA "The Upper Levels at Sos Höyük, Erzurum: A Reinterpretation of The 1987 Campaign," **Anatolia Antiqua** XI (2003): 101- 109.
- Sagona ve Sagona 2004 Antonio SAGONA and Claudia SAGONA, **Archaeology at the North-East Anatolian Frontier, I: An Historical Geography and Field Survey of the Bayburt Proviencie**, Ancient Near Eastern Studies Supplement 14, Belgium: Peeters 2004.
- Salia 1975 K. SALIA, "Outline of The History of Georgia: An Introduction (Trans. Katharine VIVIAN)" **Bedi Kartlisa**, Vol. XXIX- XXX (1975) Extracts Special English Edition: 6- 71.
- Saraçoğlu 1956 H. SARAÇOĞLU, **Doğu Anadolu**, İstanbul: Maarif Basımevi 1956.
- Sevcenko 1991 Ihor SEVCENKO, Virgin Blacherniotissa- Virgin Hagiosoritissa" **Oxford Dictionary of Byzantium**, 1991, Cilt I- III, C III: 2171.
- Sevin 1995 Veli SEVİN, İmikuşağı 1, Ankara: Türk Tarih Kurumu Basımevi 1995
- Sevin vd. 1997 Veli SEVİN, Isabella CANEVA, Kemalettin KÖROĞLU, "1995 Yılı Mersin/ Yumuktepe Kazıları" **XVIII. Kazı Sonuçları Toplantısı**, Ankara 1997, Cilt I- II, I: 23- 41.
- Sinclair 1987 A. SINCLAIR, **Eastern Turkey: An Architectural and Archaeological Survey**, London: Pindar Press 1987, Volume I- IV.
- Sözer 1970 Ahmet Necdet SÖZER, **Kuzeydoğu Anadolu'da Yaylacılık**, Ankara: İş Matbaacılık 1972.
- Şelkovnikov 1957 B. Alexandrovic ŞELKOVNIKOV, **Polivnaya Keramika iz Raskopak Goroda Ani**, Erivan: Akademi Naouk Armyanskoy 1957.

- Şelkovnikov 1958 B. Alexandrovic ŞELKOVNIKOV, “Srednevekovaya Beloglinyanaya Polivnaya Keramika Armenii i Svidetel’stvo Idrisi” **Sovetskaya Arheologiya** 1, 1958: 214- 227.
- Şenyurt 2000 S. Yücel ŞENYURT, “Aşağı Salat 2000 Yılı Kazısı” **İlisu ve Kargamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 2000 Yılı Çalışmaları**, Ankara: ODTÜ- TAÇDAM Yayınları 2002: 671- 689.
- TAÇDAM 2001 TAÇDAM 2001 “Archaeological Research and Assesment for Baku Tbilisi Ceyhan Crude Oil Pipe Line Project, Final Report” Middle East Technical University, Center for Research and Assessment of Historic Environment (TAÇDAM), Ankara 2001 (Basılmamış Rapor- Unpublished Report).
- Tarkan 1974 T. TARKAN, “Ana Çizgileriyle Doğu Anadolu Bölgesi” **50. Yıl Armağanı Erzurum ve Çevresi**, Erzurum: Atatürk Üniversitesi Yayınları 1974, Cilt 1: 7-22.
- Turan 2001 Osman TURAN, **Doğu Anadolu Türk Devletleri Tarihi**, İstanbul: Boğaziçi Yayınları 2001 (6. baskı).
- Turan 1997 Sema TURAN, “Ani Kazılarında Ele Geçirilen Sırlı Seramikler” Basılmamış, Hacettepe Üni. Edb. Fak., Sanat Tarihi Böl. Araştırma Semineri (Mezuniyet Tezi), Danışman Prof. Dr. Beyhan KARAMAĞARALI Ankara 1997.
- Urfalı Mateos Urfalı Mateos, **Urfalı Mateos Vekayi Namesi (952-1136) ve Papaz Grigor’un Zeyli (1136-1162)**, Hrand D. Andreasyan (Çev.), Ankara: Türk Tarih Kurumu Basımevi 1987.
- Van Loon ve Buccellati 1970 Maurits Van LOON ve Giorgio BUCCELLATI, “Şikago ve Kalifornia Üniversiteleri 1968 Korucetepe Kazısı Raporu” **1968 Yaz Çalışmaları**, ODTÜ, Keban Projesi Yayınları Seri I- Yayın I, Ankara: T. T. K. Basımevi 1970: 73- 89.
- Van Loon 1980 Maurits Van LOON, “The Other Medieval Objects” **Korucutepe , Final Report on the Excavations of the Universites of Chicago, California (Los Angeles) and Amsterdam in the Keban Reservoir, Eastern Anatolia 1968-1970** (Edt. Maurits N. Van LOON), Amsterdam: North-Holland Publishing Company 1980, Volume 3: 251- 267.
- Voronov vd. 1986 Yu. N. VORONOV, O. H. BRAJBA, N. K. ŞENKAO, V. A LOGINOV “Issledovaniya v Cele Tselbelda” **Polevie Arkheologičeskye Isslegovaniya v 1983 g.**, Metzniearba Thibilisi 1986: 53- 56, Lev. CII-CIII, 1986
- Voronov vd. 1987 Yu. N. VORONOV, O. H. BRAJBA, N. K. ŞENKAO, V. A LOGINOV “Issledovaniya Tsebeldinskoy Ekspeditsii” **Polevie**

- Arkheologiçeskye Isslegovaniya v 1984-1985 g.**, Metznieerba Thibilisi 1987: 98- 101, Lev. CLXIII- CLXXVII.
- Xruşkova 1987 I. G. XRUŞKOVA “Srednevekobıy Dvoretı vs. Lıhı. Gudavtskogo Rayona Abhazckoy ASSR” **Polevie Arkheologiçeskye Isslegovaniya v 1984-1985 g.**, Metznieerba Thibilisi 1987: 101- 105, Lev. CLXXVIII- CLXXXVII.
- Yalçıklı ve Tekinalp 2004 Derya YALÇIKLI ve V. Macit TEKİNALP, “Mezra Höyük 2001 Yılı Kazıları” **İlisu ve Kargamış Baraj Gölleri Altında Kalacak Arkeolojik ve Kültür Varlıklarını Kurtarma Projesi 2001 Yılı Çalışmaları**, Ankara: ODTÜ- TAÇDAM Yayınları 2004: 107- 138.
- Yazar ve Değirmenci 1998 Turgay YAZAR ve Tülün DEĞİRMENCİ, “ Ani Kazılarında Ele Geçen Baskı Teknikli Sırsız Seramikler” **Sanat Tarihi Dergisi IX, I. Ortaçağ ve Türk Dönemi Kazıları Sempozyumu 9- 11 Nisan 1997, İzmir (Bildiriler)**, İzmir: E. Ü. Ede. Fak. Yay. 1998: 151- 161.
- Yıldırım ve Ateşoğulları 2003 Y. YILDIRIM ve M. ATEŞOĞULLARI, **Ardahan İli Çevre Durumu Raporu**, Ankara: Ardahan Valiliği İl Çevre ve Orman Müdürlüğü 2003.
- Yıldız 1984 H. D. YILDIZ, “10. Yüzyılda Türk- Ermeni Münasebetleri”, **Tarih Boyunca Türklerin Ermeni Toplumunu ile İlişkileri Sempozyumu**, Erzurum: Atatürk Üniversitesi Yay. 1984: 2- 51.
- Yovhannes Draxanakertc’i Yovhannes DRASXANAKERTC’I, **History of Armenia**, (Translation and Commentary by Krikor MAKSUDIYAN) Atlanta: Scholars Press 1987.